

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
Grand Total	1	380,416	\$261,275	\$99,393,082,727
VETERANS UNITED HOME LOANS	1	37,696	\$223,452	\$8,423,260,803
USAA FSB	2	29,781	\$256,537	\$7,639,938,907
NAVY FEDERAL CREDIT UNION	3	17,613	\$264,129	\$4,652,103,109
QUICKEN LOANS INC.	4	10,488	\$227,089	\$2,381,704,662
WELLS FARGO BANK, NA	5	9,841	\$268,188	\$2,639,240,788
FAIRWAY INDEPENDENT MTG CORP	6	7,269	\$251,017	\$1,824,644,714
MOVEMENT MORTGAGE LLC	7	6,947	\$245,849	\$1,707,910,608
GUILD MORTGAGE COMPANY	8	5,388	\$257,126	\$1,385,395,817
FLAGSTAR BANK FSB	9	5,337	\$289,226	\$1,543,599,808
CALIBER HOME LOANS, INC	10	5,224	\$291,563	\$1,523,123,857
DHI MORTGAGE COMPANY LTD	11	4,961	\$265,868	\$1,318,972,753
PRIMELENDING, A PLAINSCAPITAL COMPANY	12	4,405	\$259,048	\$1,141,106,924
LOANDEPOT	13	4,166	\$337,025	\$1,404,044,490
EAGLE HOME MORTGAGE, LLC	14	3,734	\$304,690	\$1,137,711,288
STEARNS LENDING, LLC.	15	3,618	\$321,710	\$1,163,947,420
IFREEDOM DIRECT CORPORATION	16	3,591	\$181,843	\$652,997,750
ACADEMY MORTGAGE CORP	17	3,196	\$268,834	\$859,194,791
FREEDOM MORTGAGE CORP	18	2,830	\$258,141	\$730,537,751
FINANCE OF AMERICA MORTGAGE LLC	19	2,721	\$311,057	\$846,387,014
CORNERSTONE HOME LENDING, INC.	20	2,588	\$281,442	\$728,370,953
PACIFIC UNION FINANCIAL LLC	21	2,548	\$241,127	\$614,390,375
CALIBER FUNDING LLC	22	2,539	\$315,216	\$800,332,501
HOMEBRIDGE FINANCIAL SERVICES, INC	23	2,337	\$303,376	\$708,989,325
ATLANTIC BAY MORTGAGE GROUP	24	2,252	\$251,619	\$566,647,030
FRANKLIN AMERICAN MORTGAGE	25	2,132	\$231,465	\$493,484,089
BROKER SOLUTIONS INC	26	2,111	\$280,071	\$591,229,910
EVERETT FINANCIAL	27	2,108	\$258,298	\$544,491,881
TOWNEBANK DBA TOWNEBANK MORTGAGE	28	2,100	\$302,345	\$634,924,829
GUARANTEED RATE INC	29	2,029	\$308,280	\$625,500,716
NBKC BANK	30	2,012	\$329,775	\$663,507,156
CMG FINANCIAL	31	1,948	\$299,997	\$584,393,975
PRIMARY RESIDENTIAL MORTGAGE INC	32	1,942	\$245,032	\$475,852,093
PLAZA HOME MORTGAGE INC	33	1,806	\$271,494	\$490,318,549
US BANK NA	34	1,795	\$210,197	\$377,304,474
NVR MORTGAGE	35	1,786	\$382,375	\$682,922,204
UNITED SHORE FINANCIAL SERVICES, LLC	36	1,709	\$312,540	\$534,131,304
PULTE MORTGAGE LLC	37	1,678	\$302,676	\$507,890,266
BANK OF OKLAHOMA NA	38	1,574	\$308,822	\$486,086,427
UNION HOME MORTGAGE CORP	39	1,551	\$197,137	\$305,759,629
NOVA FINANCIAL & INVESTMENT CORP.	40	1,533	\$249,461	\$382,424,308
SWBC MORTGAGE CORP	41	1,502	\$238,687	\$358,507,424
NORTH AMERICAN SAVINGS BANK FSB	42	1,494	\$315,253	\$470,988,370
AMERICAN PACIFIC MORTGAGE CORP	43	1,483	\$332,606	\$493,254,319

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
HOMESTREET BANK	44	1,481	\$325,967	\$482,757,532
CROSSCOUNTRY MORTGAGE INC	45	1,431	\$290,160	\$415,219,326
PHH HOME LOANS, LLC	46	1,422	\$299,903	\$426,462,231
JPMORGAN CHASE BANK, NA	47	1,313	\$274,072	\$359,856,258
FIDELITY BANK	48	1,226	\$260,457	\$319,320,222
OVM FINANCIAL INC	49	1,226	\$242,730	\$297,587,236
GATEWAY MORTGAGE GROUP, L.L.C.	50	1,211	\$215,819	\$261,356,397
CARRINGTON MORTGAGE SERVICES LLC	51	1,207	\$245,667	\$296,520,351
FBC MORTGAGE LLC	52	1,180	\$264,047	\$311,575,845
ENVOY MORTGAGE, LTD	53	1,151	\$259,681	\$298,892,989
PROSPERITY HOME MORTGAGE LLC	54	1,146	\$335,609	\$384,608,024
NEW PENN FINANCIAL LLC	55	1,142	\$301,866	\$344,731,003
BRANCH BANKING & TRUST CO	56	1,108	\$234,093	\$259,374,883
MORTGAGE LENDERS OF AMERICA	57	1,096	\$228,340	\$250,260,675
PLATINUM MORTGAGE INC	58	1,092	\$233,586	\$255,075,450
PEOPLES HOME EQUITY	59	1,071	\$253,948	\$271,978,366
HOME POINT FINANCIAL CORP.	60	1,060	\$272,082	\$288,407,239
ON Q FINANCIAL INC	61	1,044	\$263,001	\$274,573,238
ARK-LA-TEX FINANCIAL SERVICES LLC	62	1,038	\$260,714	\$270,621,244
STONEGATE MORTGAGE CORPORATION	63	1,036	\$269,876	\$279,591,712
SUMMIT FUNDING	64	1,036	\$306,064	\$317,082,148
CHERRY CREEK MORTGAGE CO INC	65	1,024	\$302,310	\$309,565,154
ALPHA MORTGAGE CORP	66	1,006	\$180,774	\$181,858,556
MANN MORTGAGE LLC	67	994	\$306,735	\$304,894,284
AMCAP MORTGAGE LIMITED	68	971	\$230,486	\$223,802,313
WR STARKEY MORTGAGE, LLP	69	960	\$233,298	\$223,965,624
AMERICAN FINANCIAL RESOURCES INC	70	955	\$212,363	\$202,806,951
EVERGREEN MONEYSOURCE MTG CORP	71	954	\$281,017	\$268,090,197
BAY EQUITY LLC	72	951	\$311,015	\$295,775,707
REGIONS BANK	73	939	\$205,165	\$192,649,915
PARAMOUNT RESIDENTIAL MORTGAGE GROU..	74	935	\$285,790	\$267,213,203
WATERSTONE MORTGAGE CORPORATION	75	928	\$240,337	\$223,032,411
BANK OF ENGLAND	76	924	\$256,969	\$237,439,321
FIRST HOME MORTGAGE CORP	77	880	\$360,273	\$317,040,677
RESIDENTIAL MORTGAGE SERVICES	78	870	\$251,866	\$219,123,263
PNC BANK, N.A.	79	867	\$216,237	\$187,477,624
GEORGE MASON MORTGAGE LLC	80	860	\$405,644	\$348,854,132
AMERIS BANK	81	853	\$238,090	\$203,090,828
UMPQUA BANK	82	813	\$273,173	\$222,089,374
AMERICAN FINANCIAL NETWORK INC	83	799	\$299,992	\$239,693,604
HOMESTAR FINANCIAL CORPORATION	84	793	\$212,338	\$168,384,305
INTERLINC MORTGAGE SERVICES LLC	85	791	\$227,725	\$180,130,419
SUNTRUST MORTGAGE INC	86	788	\$286,306	\$225,609,518
HOMESERVICES LENDING, LLC	87	787	\$253,589	\$199,574,726

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
SIERRA PACIFIC MORTGAGE	88	764	\$309,947	\$236,799,547
PEOPLES NATIONAL BANK	89	762	\$305,906	\$233,100,222
JG WENTWORTH HOME LENDING LLC	90	759	\$297,309	\$225,657,428
FIRST MORTGAGE COMPANY	91	753	\$212,451	\$159,975,733
MORTGAGE INVESTORS GROUP	92	745	\$207,151	\$154,327,602
CITYWIDE HOME LOANS A UTAH CORP	93	719	\$290,748	\$209,047,529
CALATLANTIC MORTGAGE INC	94	714	\$345,749	\$246,864,835
FIRST GUARANTY MORTGAGE CORP	95	704	\$248,738	\$175,111,849
HOMEAMERICAN MORTGAGE CORP	96	698	\$384,453	\$268,348,527
MORTGAGE SOLUTIONS OF COLORADO LLC	97	689	\$236,693	\$163,081,631
FIRSTBANK	98	687	\$239,730	\$164,694,303
CITYWORTH MORTGAGE	99	675	\$196,489	\$132,630,111
FIRST COMMUNITY MORTGAGE INC	100	672	\$212,401	\$142,733,627
SECURITY NATIONAL MORTGAGE COMPANY	101	663	\$249,691	\$165,545,078
GARDNER FINANCIAL SERVICES, LTD.	102	660	\$273,661	\$180,616,130
FIFTH THIRD MORTGAGE CO OHIO	103	645	\$183,848	\$118,581,975
KS STATEBANK	104	643	\$336,035	\$216,070,611
AMERICAN SOUTHWEST MORTGAGE CORP	105	631	\$224,293	\$141,528,647
NATIONS DIRECT MORTGAGE LLC	106	631	\$277,105	\$174,853,285
BANK OF AMERICA NA	107	626	\$242,936	\$152,078,206
GUARANTY TRUST CO	108	622	\$224,640	\$139,726,119
FIRST CHOICE LOAN SERVICES	109	619	\$278,270	\$172,248,824
PENTAGON FEDERAL CREDIT UNION	110	617	\$292,656	\$180,568,516
DAS ACQUISITION COMPANY LLC	111	616	\$184,062	\$113,382,237
EMBRACE HOME LOANS, INC.	112	616	\$268,191	\$165,205,506
SOUTHERN TRUST MORTGAGE	113	609	\$274,634	\$167,251,806
TRUSTMARK NATIONAL BANK	114	603	\$218,507	\$131,759,538
HOMESTEAD FUNDING CORP	115	599	\$240,193	\$143,875,596
MB FINANCIAL BANK	116	589	\$292,947	\$172,545,935
LEADERONE FINANCIAL CORPORATION	117	588	\$239,125	\$140,605,793
IBERIABANK	118	581	\$234,891	\$136,471,779
ALASKA USA FEDERAL CREDIT UNION	119	579	\$303,927	\$175,973,929
GOLDWATER BANK NA	120	577	\$256,593	\$148,054,333
RUOFF MORTGAGE CO INC	121	567	\$178,957	\$101,468,451
TIDEWATER MORTGAGE SERVICES INC	122	551	\$267,093	\$147,168,481
UNIVERSITY LENDING GROUP, LLC	123	550	\$225,132	\$123,822,745
CALIFORNIA DEPARTMENT OF VETERANS AFFA..	124	547	\$375,946	\$205,642,238
MCLEAN MORTGAGE CORPORATION	125	541	\$437,045	\$236,441,187
WALLICK & VOLK	126	540	\$252,675	\$136,444,641
NATIONS LENDING CORPORATION	127	538	\$198,667	\$106,883,070
HOMEOWNERS FINANCIAL GROUP USA, LLC	128	535	\$262,055	\$140,199,641
AMERICAN MORTGAGE SERVICE CO	129	531	\$203,576	\$108,098,720
THE FEDERAL SAVINGS BANK	130	530	\$304,481	\$161,374,833
AMERIFIRST FINANCIAL	131	528	\$283,319	\$149,592,232

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
GMFS LLC	132	526	\$229,779	\$120,863,746
THE MORTGAGE FIRM INC	133	525	\$240,494	\$126,259,184
AMERIFIRST FINANCIAL CORP	134	523	\$162,793	\$85,140,868
BBMC MORTGAGE, A DIVISION OF BRIDGEVIE..	135	521	\$246,950	\$128,661,065
BANC OF CALIFORNIA N.A.	136	520	\$341,579	\$177,621,156
BUSEY BANK	137	512	\$230,063	\$117,792,133
TIAA, FSB	138	507	\$320,328	\$162,406,063
ATLANTIC COAST MORTGAGE LLC	139	503	\$466,210	\$234,503,736
NTFN, INC.	140	500	\$220,147	\$110,073,379
NEW DAY FINANCIAL, LLC	141	488	\$213,434	\$104,155,876
HIGHLANDS RESIDENTIAL MORTGAGE, LTD	142	477	\$262,706	\$125,310,822
MORTGAGE NETWORK INC	143	476	\$276,382	\$131,558,040
NFM INC	144	475	\$284,914	\$135,334,369
LAND HOME FINANCIAL SERVICES, INC.	145	472	\$324,515	\$153,170,931
AMERICAN NEIGHBORHOOD MORTGAGE ACC..	146	462	\$253,947	\$117,323,356
GERSHMAN INVESTMENT CORP	147	460	\$198,652	\$91,379,811
PROSPECT MORTGAGE, LLC	148	459	\$321,683	\$147,652,588
RENASANT BANK	149	451	\$207,223	\$93,457,621
NORTHPOINTE BANK	150	448	\$273,929	\$122,720,335
SUCCESS MORTGAGE PARTNERS INC	151	447	\$203,708	\$91,057,374
PRESIDENTIAL BANK	152	445	\$370,673	\$164,949,384
STATE BANK AND TRUST COMPANY	153	444	\$215,975	\$95,892,803
FLAT BRANCH MORTGAGE, INC	154	441	\$180,180	\$79,459,188
AXIA FINANCIAL LLC	155	440	\$303,143	\$133,383,020
CORNERSTONE MORTGAGE INC	156	439	\$199,509	\$87,584,508
VANDYK MORTGAGE CORP	157	436	\$238,803	\$104,118,247
FIRST HERITAGE MORTGAGE LLC	158	433	\$455,115	\$197,064,849
MYCUMORTGAGE,LLC SUBSIDIARY OF WRIGHT..	159	432	\$183,694	\$79,355,632
BNC NATIONAL BANK	160	430	\$304,638	\$130,994,393
PRIMARY CAPITAL MORTGAGE, LLC	161	429	\$250,796	\$107,591,604
PEOPLES BANK	162	428	\$256,381	\$109,730,920
MORTGAGE ONE OF THE SOUTH INC	163	423	\$252,260	\$106,706,068
NATIONS RELIABLE LENDING LLC	164	419	\$227,429	\$95,292,552
COLONIAL SAVINGS, F. A.	165	414	\$252,398	\$104,492,768
CENTURY MORTGAGE COMPANY	166	413	\$288,555	\$119,173,194
MI FINANCIAL, LLC	167	400	\$324,890	\$129,956,072
WINTRUSTMTG A DIV OF BARRINGTON BANK ..	168	400	\$283,097	\$113,238,744
BELL BANK	169	398	\$252,721	\$100,583,030
RESIDENTIAL MORTGAGE LLC	170	398	\$334,884	\$133,283,695
VIP MORTGAGE INC	171	398	\$264,647	\$105,329,313
ACOPIA, LLC	172	391	\$230,718	\$90,210,727
HUNTINGTON MORTGAGE CO	173	391	\$164,226	\$64,212,500
PEOPLES MORTGAGE COMPANY	174	391	\$258,813	\$101,195,963
GOLDEN EMPIRE MORTGAGE INC	175	375	\$356,204	\$133,576,607

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
CASTLE & COOKE MORTGAGE LLC	176	371	\$271,624	\$100,772,683
MID AMERICA MORTGAGE, INC.	177	371	\$229,268	\$85,058,312
RMR FINANCIAL LLC	178	369	\$352,241	\$129,977,072
CRESCENT MORTGAGE COMPANY	179	368	\$221,940	\$81,673,873
BANKSOUTH MORTGAGE COMPANY, LLC	180	367	\$254,012	\$93,222,457
K HOVNIANIAN AMERICAN MORTGAGE LLC	181	367	\$363,634	\$133,453,701
PENNYMAC LOAN SERVICES LLC	182	364	\$286,462	\$104,272,216
CALCON MUTUAL MORTGAGE LLC	183	362	\$244,967	\$88,678,053
FIRST UNITED BANK AND TRUST CO	184	360	\$242,036	\$87,133,035
PRIME MORTGAGE LENDING INC	185	360	\$253,619	\$91,302,806
NETWORK FUNDING, LP	186	359	\$260,091	\$93,372,645
CHURCHILL MORTGAGE CORPORATION	187	358	\$265,964	\$95,215,145
AMERICAN MORTGAGE & EQUITY CONSULTAN..	188	355	\$235,894	\$83,742,243
CENDERA FUNDING, INC	189	355	\$241,621	\$85,775,336
UNIVERSAL LENDING CORPORATION	190	354	\$288,100	\$101,987,351
SHELTER MORTGAGE COMPANY, LLC	191	349	\$257,567	\$89,890,878
ARVEST BANK	192	348	\$187,929	\$65,399,349
FIRST FEDERAL BANK OF KANSAS CITY	193	348	\$316,312	\$110,076,645
MORTGAGE 1 INCORPORATED	194	341	\$178,545	\$60,883,971
AMERICAN SECURITY MORTGAGE CORP	195	336	\$227,805	\$76,542,455
F&M BANK	196	332	\$244,071	\$81,031,660
DIAMOND RESIDENTIAL MORTGAGE CORPORA..	197	325	\$202,145	\$65,697,074
SKYLINE FINANCIAL CORP	198	325	\$409,943	\$133,231,313
FIRST NATIONAL BANK OF OMAHA	199	321	\$221,866	\$71,219,083
EQUITY RESOURCES, INC	200	319	\$201,819	\$64,380,350
SUN WEST MORTGAGE COMPANY INC	201	313	\$278,045	\$87,028,045
RESIDENTIAL MORTGAGE CORP	202	309	\$216,103	\$66,775,879
HOMETRUST MORTGAGE	203	306	\$219,775	\$67,251,141
AMERICAN SOUTHWEST MORTGAGE FUNDING..	204	305	\$195,553	\$59,643,648
MERRIMACK MORTGAGE COMPANY LLC	205	301	\$252,859	\$76,110,422
THE MONEY SOURCE INC	206	301	\$246,690	\$74,253,708
FIRST INTERSTATE BANK	207	300	\$260,159	\$78,047,764
LENDUS, LLC	208	299	\$292,942	\$87,589,787
MICHIGAN MUTUAL INC	209	292	\$254,626	\$74,350,746
THE AMERICAN EAGLE MORTGAGE CO., LLC	210	288	\$216,407	\$62,325,187
C&F MORTGAGE CORPORATION	211	281	\$314,745	\$88,443,296
HALLMARK HOME MORTGAGE LLC	212	281	\$212,185	\$59,624,077
TRUHOME SOLUTIONS LLC	213	281	\$222,664	\$62,568,530
VERITAS FUNDING LLC	214	280	\$295,628	\$82,775,961
GLACIER BANK	215	279	\$248,921	\$69,448,826
SOUTH STATE BANK	216	278	\$231,344	\$64,313,628
OPEN MORTGAGE, LLC	217	276	\$192,974	\$53,260,957
LHM FINANCIAL	218	274	\$267,858	\$73,393,034
SUNSTREET MORTGAGE LLC	219	273	\$217,785	\$59,455,194

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
MOUNTAIN WEST FINANCIAL	220	272	\$321,625	\$87,482,079
ENT CREDIT UNION	221	270	\$290,844	\$78,527,823
EUSTIS MORTGAGE CORP	222	270	\$205,110	\$55,379,747
FIRST SAVINGS MORTGAGE CORPORATION	223	267	\$522,594	\$139,532,653
MAGNOLIA BANK	224	266	\$181,728	\$48,339,663
SOUTHEAST MORTGAGE OF GEORGIA	225	266	\$236,870	\$63,007,528
INLANTA MORTGAGE INC	226	262	\$202,912	\$53,163,000
LOANSTAR HOME LOANS LLC	227	262	\$299,381	\$78,437,763
M & T BANK	228	261	\$241,226	\$62,959,908
SERVICE FIRST MORTGAGE CORP	229	261	\$232,327	\$60,637,456
INTEGRITY HOME MORTGAGE CORP	230	260	\$288,427	\$74,991,049
MORTGAGE FINANCIAL SERVICES LLC	231	258	\$232,266	\$59,924,664
CITIZENS BANK NA	232	256	\$254,506	\$65,153,413
ALLIANCE FINANCIAL RESOURCES LLC	233	255	\$212,106	\$54,087,074
E MORTGAGE MANAGEMENT, LLC	234	255	\$262,648	\$66,975,298
HAMILTON GROUP FUNDING, INC	235	255	\$224,717	\$57,302,924
INTERNATIONAL CITY MORTGAGE	236	250	\$446,065	\$111,516,193
BANCORPSOUTH BANK	237	247	\$221,889	\$54,806,593
FIRST NATIONAL BANK KILLEEN DBA	238	246	\$200,614	\$49,351,016
1ST MARINER BANK	239	244	\$385,197	\$93,988,119
HOMESIDE FINANCIAL LLC	240	244	\$248,266	\$60,576,931
PINNACLE BANK	241	243	\$238,750	\$58,016,354
POTOMAC MORTGAGE GROUP, INC	242	243	\$425,558	\$103,410,674
SYNOVUS MORTGAGE CORP	243	239	\$218,470	\$52,214,265
RESMAC, INC	244	238	\$250,086	\$59,520,461
NOIC, INC.	245	237	\$196,369	\$46,539,349
FIRST FEDERAL BANK OF FLORIDA	246	235	\$222,936	\$52,390,014
VICTORIAN FINANCE LLC	247	233	\$187,991	\$43,801,935
DIRECTORS MORTGAGE INC	248	232	\$314,549	\$72,975,348
CLM MORTGAGE LLC	249	230	\$329,697	\$75,830,222
CITY BANK MORTGAGE	250	228	\$220,907	\$50,366,888
EQUITY PRIME MORTGAGE LLC	251	228	\$260,283	\$59,344,546
IMPAC MORTGAGE CORP.	252	228	\$280,332	\$63,915,584
MARKETPLACE HOME MTG LLC	253	228	\$243,275	\$55,466,705
RP FUNDING INC	254	227	\$222,130	\$50,423,547
SILVERTON MORTGAGE SPECIALISTS	255	226	\$230,406	\$52,071,695
DUBUQUE BANK & TRUST	256	225	\$236,038	\$53,108,443
ALCOVA MORTGAGE LLC	257	224	\$220,587	\$49,411,459
ALL WESTERN MORTGAGE	258	223	\$290,579	\$64,799,107
GEORGETOWN MORTGAGE, LLC	259	223	\$263,713	\$58,807,925
CARDINAL FINANCIAL LP	260	222	\$296,234	\$65,763,965
COMMERCE HOME MORTGAGE, INC.	261	219	\$351,923	\$77,071,079
MERIDIAN BANK	262	214	\$229,030	\$49,012,366
NORTH STATE BANK	263	214	\$238,037	\$50,939,875

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
CBC NATIONAL BANK	264	212	\$264,149	\$55,999,572
PREMIUM MORTGAGE CORP.	265	209	\$179,728	\$37,563,086
INTERCOASTAL MORTGAGE CO	266	207	\$474,538	\$98,229,361
PROVIDENT BANK MORTGAGE	267	207	\$414,663	\$85,835,175
ASSURANCE FINANCIAL GROUP, LLC	268	206	\$228,914	\$47,156,223
STOCKMAN BANK OF MONTANA	269	206	\$242,117	\$49,876,160
FBT MORTGAGE	270	202	\$202,823	\$40,970,247
1ST SECURITY BANK	271	201	\$328,983	\$66,125,584
MORTGAGE ACCESS CORP	272	201	\$309,962	\$62,302,457
PREMIER HOME MORTGAGE, INC	273	198	\$224,017	\$44,355,310
WILLAMETTE VALLEY BANK	274	197	\$255,919	\$50,416,112
ALTERRA GROUP, LLC	275	196	\$281,950	\$55,262,154
BRAND MORTGAGE GROUP LLC	276	196	\$248,199	\$48,646,988
PERL MORTGAGE INC	277	196	\$274,594	\$53,820,401
LENSMART MORTGAGE LLC	278	195	\$224,743	\$43,824,924
UNION SAVINGS BANK	279	195	\$206,139	\$40,197,086
CAPITAL BANK NA	280	194	\$306,550	\$59,470,627
COMMUNITY FIRST NATIONAL BANK	281	194	\$240,717	\$46,699,003
ISERVE RESIDENTIAL LENDING, LLC	282	193	\$327,374	\$63,183,233
TIDEWATER HOME FUNDING LLC	283	192	\$288,812	\$55,451,984
GSF MORTGAGE CORPORATION	284	191	\$210,171	\$40,142,669
GATEWAY MORTGAGE GROUP	285	189	\$231,173	\$43,691,716
ROYAL PACIFIC FUNDING CORPORATION	286	189	\$361,736	\$68,368,029
GMH MORTGAGE SERVICES LLC	287	188	\$232,789	\$43,764,253
HOWARD HANNA MORTGAGE SERVICES	288	188	\$177,029	\$33,281,406
SOUTHWEST FUNDING, LP	289	188	\$196,825	\$37,003,075
GOLD STAR MORTGAGE FINANCIAL GROUP CO..	290	186	\$276,390	\$51,408,541
GVC MORTGAGE	291	185	\$168,654	\$31,201,029
SIRVA MORTGAGE INC	292	185	\$334,945	\$61,964,844
BANK '34	293	184	\$219,222	\$40,336,853
1ST PRIORITY MORTGAGE, INC.	294	183	\$166,937	\$30,549,468
CENTENNIAL BANK	295	181	\$228,442	\$41,347,959
QUEENSBOROUGH NATIONAL BANK & TRUST ..	296	181	\$217,998	\$39,457,601
STOCKTON MORTGAGE CORPORATION	297	181	\$181,197	\$32,796,744
PACIFIC RESIDENTIAL MORTGAGE LLC	298	178	\$298,515	\$53,135,630
AMERICAN FINANCING CORP	299	177	\$277,510	\$49,119,338
AMERISAVE MORTGAGE CORP	300	177	\$281,907	\$49,897,573
FIRST FINANCIAL BANK, N.A.	301	176	\$229,140	\$40,328,555
DELMAR FINANCIAL CO	302	175	\$230,679	\$40,368,871
US MORTGAGE CORPORATION	303	175	\$230,209	\$40,286,655
HOME AMERICA LENDING CORP.	304	174	\$321,092	\$55,870,016
TOWNE MORTGAGE CO	305	174	\$182,607	\$31,773,663
MORTGAGE SERVICES III LLC	306	173	\$205,994	\$35,636,897
ROCKY MOUNTAIN MORTGAGE CO	307	173	\$178,888	\$30,947,543

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
FARMERS & STOCKMENS BANK	308	172	\$366,429	\$63,025,750
POINT MORTGAGE CORP	309	172	\$431,795	\$74,268,676
PRIMEWEST MORTGAGE CORPORATION	310	172	\$197,520	\$33,973,421
ASSOCIATED BANK	311	171	\$178,232	\$30,477,683
PRIORITY HOME MORTGAGE, L.P.	312	167	\$348,611	\$58,217,965
SIMMONS BANK	313	167	\$193,501	\$32,314,644
REPUBLIC STATE MORTGAGE	314	166	\$228,927	\$38,001,924
EVOLVE BANK & TRUST	315	165	\$239,219	\$39,471,146
DRAPER AND KRAMER MORTGAGE CORP	316	164	\$257,499	\$42,229,802
HANCOCK MORTGAGE PARTNERS LLC	317	164	\$235,398	\$38,605,271
CONGRESSIONAL BANK	318	163	\$197,469	\$32,187,424
IDAHO CENTRAL CREDIT UNION	319	162	\$214,928	\$34,818,317
COMMONWEALTH BANK & TRUST COMPANY	320	160	\$213,136	\$34,101,787
PREMIER MORTGAGE RESOURCES LLC	321	159	\$248,233	\$39,469,122
RESOURCE LENDERS INCORPORATED	322	159	\$333,048	\$52,954,640
FIRST FEDERAL BANK	323	157	\$209,538	\$32,897,390
TBI MORTGAGE COMPANY	324	157	\$536,817	\$84,280,346
DITECH FINANCIAL LLC	325	154	\$301,220	\$46,387,805
FIRST STATE BANK OF ST. CHARLES	326	154	\$253,214	\$38,994,907
MIDLAND MORTGAGE CO	327	154	\$220,829	\$34,007,638
MEGASTAR FINANCIAL CORP	328	153	\$327,013	\$50,032,957
NORWICH COMMERCIAL GROUP INC.	329	153	\$236,867	\$36,240,670
FIRST CALIFORNIA MORTGAGE COMPANY	330	152	\$316,139	\$48,053,166
LAKE MICHIGAN CREDIT UNION	331	152	\$208,085	\$31,628,961
SHEA MORTGAGE	332	150	\$395,968	\$59,395,218
SYNERGY ONE LENDING, INC	333	150	\$410,132	\$61,519,832
FLORIDA CAPITAL BANK N.A.	334	149	\$258,627	\$38,535,386
OPES ADVISORS INC	335	148	\$392,553	\$58,097,917
ALLIED MORTGAGE GROUP INC	336	147	\$240,622	\$35,371,468
PILGRIM MORTGAGE, LLC	337	146	\$242,732	\$35,438,802
BANK OF LITTLE ROCK MTG CORP	338	145	\$198,764	\$28,820,772
GREAT PLAINS NATIONAL BANK	339	145	\$225,211	\$32,655,629
ATLANTIC HOME LOANS	340	144	\$251,391	\$36,200,246
PLANET HOME LENDING, LLC	341	144	\$360,181	\$51,866,022
SUMMIT MORTGAGE CORPORATION	342	144	\$280,208	\$40,349,923
GENEVA FINANCIAL LLC	343	143	\$261,323	\$37,369,259
LOAN SIMPLE INC	344	143	\$257,969	\$36,889,566
HOMEOWNERS MORTGAGE ENTERPRISES INC	345	142	\$221,407	\$31,439,782
WILLOW BEND MORTGAGE COMPANY, LLC	346	142	\$248,798	\$35,329,330
WASHINGTONFIRST MORTGAGE CORP	347	141	\$457,901	\$64,563,989
SOUTHWEST STAGE FUNDING LLC	348	140	\$154,138	\$21,579,346
TRIDENT MORTGAGE COMPANY LP	349	139	\$269,237	\$37,423,951
BREMER BANK NA	350	138	\$216,014	\$29,809,954
RPM MORTGAGE INC	351	136	\$433,591	\$58,968,422

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
STIFEL BANK & TRUST	352	136	\$279,019	\$37,946,626
WOLFE FINANCIAL INC	353	136	\$200,369	\$27,250,157
COUNTRY CLUB MORTGAGE	354	135	\$259,521	\$35,035,389
HOWARD HANNA FINANCIAL SERVICES, INC.	355	135	\$192,793	\$26,026,990
HUNT MORTGAGE CORPORATION	356	135	\$203,839	\$27,518,313
MORTGAGE EXPRESS LLC	357	135	\$334,398	\$45,143,792
COMMUNITY MORTGAGE CORP	358	134	\$222,766	\$29,850,684
FIRST EQUITY MORTGAGE INC	359	133	\$381,994	\$50,805,172
GATE CITY BANK	360	133	\$239,124	\$31,803,544
HONOLULU HOMELOANS INC	361	132	\$531,763	\$70,192,719
DATA MORTGAGE INC	362	131	\$330,347	\$43,275,461
FIRST NATIONAL BANK	363	131	\$236,901	\$31,034,015
FLANAGAN STATE BANK	364	130	\$161,201	\$20,956,164
PLATINUM HOME MORTGAGE CORP	365	128	\$250,809	\$32,103,597
FIRST COLONY MORTGAGE CORP	366	127	\$283,816	\$36,044,594
MORTGAGE AMERICA INC	367	127	\$226,455	\$28,759,838
SENTE MORTGAGE CORPORATION	368	127	\$239,197	\$30,378,061
KINGS MORTGAGE SERVICES	369	126	\$255,649	\$32,211,790
PARKSIDE LENDING, LLC	370	126	\$333,190	\$41,981,915
PHH MORTGAGE CORPORATION	371	126	\$264,939	\$33,382,335
COMMUNITY MORTGAGE LLC	372	125	\$198,904	\$24,862,965
JONAH BANK OF WYOMING	373	124	\$268,731	\$33,322,653
BEACH COMMUNITY MTG SVCS INC	374	123	\$252,545	\$31,063,068
JAMS-O1 INC	375	123	\$457,404	\$56,260,647
FIRST CENTENNIAL MORTGAGE	376	122	\$278,788	\$34,012,091
ORIGIN BANK	377	121	\$226,740	\$27,435,525
BAY CAPITAL MORTGAGE CORPORATION	378	120	\$355,042	\$42,605,033
FRANKLIN LOAN CORP	379	120	\$383,269	\$45,992,311
PULASKI BANK	380	120	\$245,455	\$29,454,589
POLARIS HOME FUNDING CORP	381	119	\$164,140	\$19,532,658
MIDLAND STATES BANK	382	116	\$251,889	\$29,219,145
PARAMOUNT EQUITY MORTGAGE LLC	383	116	\$341,035	\$39,560,095
WHITNEY BANK	384	116	\$267,979	\$31,085,535
BANNER BANK	385	115	\$261,601	\$30,084,110
MASON-MCDUFFIE	386	115	\$378,274	\$43,501,497
FIRST BANK	387	114	\$229,618	\$26,176,430
NEW AMERICA FINANCIAL CORP	388	114	\$368,798	\$42,043,015
COMMUNITY BANK OF MS	389	113	\$219,349	\$24,786,459
CORE BANK	390	112	\$260,787	\$29,208,163
BANCO POPULAR DE PUERTO RICO	391	111	\$149,693	\$16,615,882
CHEMICAL BANK & TRUST COMPANY	392	111	\$190,826	\$21,181,723
FIRST NATIONAL BANK OF TRENTON	393	110	\$258,035	\$28,383,809
UNION MORTGAGE GROUP, INC.	394	110	\$300,746	\$33,082,083
ACCESS NATIONAL BANK	395	109	\$277,012	\$30,194,292

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
CENTRAL PACIFIC BANK	396	109	\$638,214	\$69,565,335
FIRSTBANK PUERTO RICO	397	109	\$176,176	\$19,203,197
TOP FLITE FINANCIAL INC	398	109	\$168,159	\$18,329,281
WHOLESALE CAPITAL CORPORATION	399	107	\$329,890	\$35,298,202
ALLEN TATE MORTGAGE PARTNERS LLC	400	106	\$226,659	\$24,025,855
CSTONE MORTGAGE INC	401	106	\$489,854	\$51,924,542
THE HOME LENDING GROUP, LLC	402	106	\$228,508	\$24,221,875
ACRE MORTGAGE & FINANCIAL INC	403	105	\$237,195	\$24,905,472
ALERUS FINANCIAL	404	105	\$264,896	\$27,814,079
INDEPENDENT BANK	405	105	\$193,559	\$20,323,737
ROSS MORTGAGE CORP	406	105	\$180,425	\$18,944,586
ASSOCIATED MORTGAGE CORP	407	104	\$202,409	\$21,050,527
HOWARD BANK	408	104	\$330,238	\$34,344,711
PLANTERS FIRST BANK	409	103	\$197,869	\$20,380,524
HIGHTECH LENDING	410	102	\$439,864	\$44,866,113
RESIDENTIAL HOME FUNDING CORP	411	102	\$283,464	\$28,913,278
SUBURBAN MORTGAGE, INC.	412	102	\$268,381	\$27,374,895
AMERICAN INTERNET MORTGAGE	413	100	\$254,843	\$25,484,328
WEST TOWN BANK & TRUST	414	100	\$256,316	\$25,631,613
AMERICAN PORTFOLIO MORTGAGE CORPORA..	415	99	\$238,640	\$23,625,319
JMAC LENDING, INC.	416	99	\$417,750	\$41,357,262
KEYBANK NATIONAL ASSOCIATION	417	99	\$169,275	\$16,758,201
SOUTH PACIFIC FINANCIAL CORP	418	99	\$322,639	\$31,941,252
LANDMARK NATIONAL BANK	419	98	\$188,730	\$18,495,543
LEGACY MORTGAGE LLC	420	97	\$218,974	\$21,240,441
FIRST CONTINENTAL MORTGAGE CO	421	96	\$351,952	\$33,787,437
PLAINS COMMERCE BANK	422	96	\$233,790	\$22,443,869
SEFCU SERVICES, LLC	423	96	\$209,483	\$20,110,330
ANCHOR MORTGAGE SERVICES	424	95	\$232,033	\$22,043,139
EAGLE BANK	425	95	\$188,403	\$17,898,280
FIRST MORTGAGE SOLUTIONS, LLC	426	95	\$335,144	\$31,838,685
OCMBC, INC	427	95	\$330,770	\$31,423,171
SRP FEDERAL CREDIT UNION	428	95	\$204,144	\$19,393,665
AMERICAN NATIONAL BANK	429	94	\$198,942	\$18,700,512
BANK OF HAWAII	430	94	\$360,432	\$33,880,625
FIRST FINANCIAL BANK	431	93	\$175,012	\$16,276,100
NVR MORTGAGE FINANCE, INC.	432	93	\$245,852	\$22,864,235
THE LENDING PARTNERS, LLC	433	93	\$271,707	\$25,268,780
VILLAGE MORTGAGE COMPANY	434	93	\$280,970	\$26,130,202
GREENTREE MORTGAGE CO LP	435	90	\$224,742	\$20,226,757
HERITAGE BANK	436	90	\$233,588	\$21,022,953
REGENT FINANCIAL GROUP	437	90	\$219,511	\$19,756,002
MORTGAGE MANAGEMENT CONSULTANT INC	438	88	\$302,543	\$26,623,818
WEST PENN FINANCIAL SVC CENTER INC	439	88	\$172,280	\$15,160,665

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
AMERICAN PREFERRED LENDING	440	87	\$486,817	\$42,353,068
UNITED FIDELITY FUNDING CORPORATION	441	87	\$243,141	\$21,153,271
WASHINGTON TRUST BANK	442	87	\$253,014	\$22,012,175
BANK OF THE PACIFIC	443	86	\$293,401	\$25,232,458
CITIZENS BANK OF LAS CRUCES	444	86	\$209,081	\$17,980,931
FIRST CITIZENS BANK & TRUST	445	86	\$208,977	\$17,972,028
HOME SOLUTION LENDERS INC	446	86	\$226,807	\$19,505,389
CHRISTENSEN FINANCIAL, INC.	447	84	\$249,994	\$20,999,508
FULTON BANK, N.A.	448	84	\$290,364	\$24,390,553
LENDING NETWORK ASSOCIATES	449	84	\$446,458	\$37,502,448
SCENIC OAKS FUNDING	450	84	\$315,613	\$26,511,494
JMJ FINANCIAL GROUP DBA THE COASTAL LEN..	451	83	\$463,563	\$38,475,738
KEESLER FEDERAL CREDIT UNION	452	83	\$184,133	\$15,283,011
UNIVERSITY OF IOWA COMMUNITY CREDIT UN..	453	83	\$213,368	\$17,709,572
CU MORTGAGE SERVICES INC	454	82	\$183,150	\$15,018,293
DRAGAS MORTGAGE CO	455	82	\$278,734	\$22,856,151
FIRST NATIONAL BANK OF PA	456	82	\$183,403	\$15,039,007
PARAGON HOME LOANS INC	457	82	\$149,219	\$12,235,920
RUHL MORTGAGE	458	82	\$188,886	\$15,488,670
TRIUMPH BANK	459	82	\$216,406	\$17,745,255
GEORGIA BANK & TRUST COMPANY OF AUGU..	460	81	\$225,609	\$18,274,353
INTERCONTINENTAL CAPITAL GROUP, INC.	461	81	\$284,811	\$23,069,704
PATRIOT BANK	462	81	\$256,235	\$20,755,039
SAN DIEGO FUNDING	463	81	\$541,738	\$43,880,742
OAKSTAR BANK	464	80	\$266,760	\$21,340,815
SUMMIT MORTGAGE CORP	465	80	\$267,165	\$21,373,213
THE MORTGAGE COMPANY	466	80	\$259,906	\$20,792,499
EVANSVILLE TEACHERS FEDERAL CREDIT UNION	467	79	\$215,705	\$17,040,710
IOWA BANKERS MORTGAGE CORP	468	79	\$142,031	\$11,220,419
SIERRA PACIFIC MORTGAGE CO INC	469	79	\$285,549	\$22,558,396
CAPITAL CITY BANK	470	78	\$231,441	\$18,052,377
CORRIDOR MORTGAGE GROUP, INC.	471	78	\$309,808	\$24,164,992
FIRST NATIONAL BANK OF MIDDLE TENNESSEE	472	78	\$219,822	\$17,146,081
GULF COAST BANK & TRUST CO	473	78	\$231,260	\$18,038,259
PROGRESS BANK & TRUST	474	78	\$253,910	\$19,804,998
TYNDALL FEDERAL CREDIT UNION	475	78	\$227,030	\$17,708,327
COMPASS MORTGAGE INC	476	77	\$254,926	\$19,629,331
EXCHANGE BANK	477	77	\$162,201	\$12,489,492
FIRST AMERICAN MORTGAGE, INC	478	76	\$213,364	\$16,215,669
WISCONSIN MORTGAGE CORP	479	76	\$211,226	\$16,053,160
OPPORTUNITY BANK OF MONTANA	480	75	\$249,767	\$18,732,545
RESIDENTIAL BANCORP	481	75	\$282,657	\$21,199,289
BANGOR SAVINGS BANK	482	74	\$194,517	\$14,394,270
FIRST NATIONS HOME FINANCE CORP	483	74	\$238,484	\$17,647,833

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
GRAYSTONE FUNDING LLC	484	74	\$319,080	\$23,611,919
INTEGRITY FIRST FINANCIAL GROUP INC	485	74	\$288,008	\$21,312,558
CATALYST LENDING INC	486	73	\$326,891	\$23,863,022
INLAND BANK AND TRUST	487	73	\$218,765	\$15,969,860
NORTHPOINT MORTGAGE	488	73	\$273,859	\$19,991,697
VICTORY MORTGAGE, LLC	489	73	\$294,244	\$21,479,798
CAROLINA BANK	490	72	\$230,793	\$16,617,073
DYBN FINANCIAL CORP	491	72	\$307,162	\$22,115,654
PATRIOT MORTGAGE COMPANY	492	72	\$198,494	\$14,291,580
APEX HOME LOANS INC	493	71	\$431,792	\$30,657,228
FIRST FLORIDA BANK	494	71	\$308,456	\$21,900,356
ADVISA MORTGAGE SERVICES, LTD	495	70	\$310,663	\$21,746,378
CWM PARTNERS, L.P.	496	70	\$221,487	\$15,504,089
ORIENTAL BANK & TRUST	497	70	\$150,617	\$10,543,200
RADIUS FINANCIAL GROUP INC	498	70	\$332,184	\$23,252,883
WATSON MORTGAGE CORP	499	70	\$249,511	\$17,465,755
BANK OF NORTH CAROLINA	500	69	\$215,863	\$14,894,571
CORNERSTONE BANK	501	69	\$236,721	\$16,333,735
GREAT WESTERN BANK	502	68	\$204,303	\$13,892,574
RESOURCE FINANCIAL SERVICES INC	503	68	\$213,858	\$14,542,329
TOWN AND COUNTRYBANC MORTGAGE SERVI..	504	68	\$153,190	\$10,416,934
UNITED COMMUNITY BANK	505	68	\$212,273	\$14,434,535
VETERANS HOME PURCHASE BOARD	506	68	\$171,210	\$11,642,264
WESBANCO BANK INC	507	68	\$170,941	\$11,623,980
BEAR STATE BANK	508	67	\$191,273	\$12,815,310
WYOMING BANK & TRUST	509	67	\$293,017	\$19,632,123
ADVISORS MORTGAGE GROUP LLC	510	66	\$295,538	\$19,505,511
ARKANSAS FEDERAL CREDIT UNION	511	66	\$193,615	\$12,778,618
DIGNIFIED HOME LOANS, LLC	512	66	\$306,316	\$20,216,836
PARAMOUNT BOND & MORTGAGE CO INC	513	66	\$232,840	\$15,367,472
AMERICA'S CHOICE HOME LOANS LP	514	65	\$255,805	\$16,627,337
ARMED FORCES BANK NA	515	65	\$220,832	\$14,354,100
CONTOUR MORTGAGE CORPORATION	516	65	\$289,393	\$18,810,559
DIRECT MORTGAGE LOANS LLC	517	65	\$312,136	\$20,288,813
MORTGAGE INVESTMENT SERVICES CORPORA..	518	65	\$148,697	\$9,665,323
NP, INC	519	65	\$319,743	\$20,783,312
AMERICAN BANCSHARES MTG, LLC	520	64	\$248,095	\$15,878,091
COMPASS BANK	521	64	\$224,365	\$14,359,357
HOME FEDERAL BANK	522	64	\$250,674	\$16,043,106
PIKE CREEK MORTGAGE SERVICES	523	64	\$257,336	\$16,469,483
AUGUSTA MORTGAGE CO	524	63	\$226,424	\$14,264,697
CHARTER WEST NATIONAL BANK	525	63	\$192,053	\$12,099,363
CITIBANK, N.A.	526	63	\$301,804	\$19,013,682
FIRST ARKANSAS FINANCIAL, INC.	527	63	\$179,831	\$11,329,375

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
FIRST EQUITY MORTGAGE BANKERS, INC	528	63	\$197,964	\$12,471,731
HOUSTONIAN MORTGAGE GROUP, INC	529	63	\$217,784	\$13,720,368
RESIDENTIAL ACCEPTANCE CORPORATION	530	63	\$199,406	\$12,562,573
RESIDENTIAL MORTGAGE NETWORK INC	531	63	\$219,909	\$13,854,265
HAMILTON MORTGAGE CORP	532	62	\$190,267	\$11,796,575
OAK MORTGAGE COMPANY LLC	533	62	\$259,033	\$16,060,026
PREFERRED MORTGAGE CORP	534	62	\$148,788	\$9,224,847
REDSTONE FEDERAL CREDIT UNION	535	62	\$200,229	\$12,414,180
TD BANK, NATIONAL ASSOCIATION	536	62	\$211,834	\$13,133,708
TOWN SQUARE MORTGAGE & INVESTMENTS, I..	537	62	\$237,008	\$14,694,489
VITEK R.E.I.G.,INC.	538	62	\$344,979	\$21,388,676
ABSOLUTE HOME MORTGAGE CORP.	539	61	\$266,422	\$16,251,718
CENTRAL NATIONAL BANK	540	61	\$183,782	\$11,210,724
HOME COMMUNITY MORTGAGE, LLC	541	61	\$274,645	\$16,753,353
MIDWEST MORTGAGE ASSOCIATES CORP	542	61	\$232,353	\$14,173,537
EAGLEBANK	543	60	\$516,103	\$30,966,200
FC LENDING LTD	544	60	\$355,848	\$21,350,881
LENOX FINANCIAL MORTGAGE CORP	545	60	\$305,353	\$18,321,201
STAUNTON FINANCIAL, INC.	546	60	\$219,366	\$13,161,975
TOWN & COUNTRY CREDIT UNION	547	60	\$249,076	\$14,944,556
WESTSTAR BANK	548	60	\$218,413	\$13,104,765
AFFILIATED BANK	549	59	\$246,100	\$14,519,907
COMMERCE BANK	550	58	\$178,789	\$10,369,787
RANDOLPH SAVINGS BANK	551	57	\$305,592	\$17,418,740
UNITED SECURITY FINANCIAL CORP	552	57	\$306,768	\$17,485,791
360 MORTGAGE GROUP LLC	553	56	\$248,544	\$13,918,463
AMARILLO NATIONAL BANK	554	56	\$213,898	\$11,978,276
GUARDIAN MORTGAGE CO INC	555	56	\$240,467	\$13,466,129
AMERICAN MIDWEST MORTGAGE CORP	556	55	\$174,316	\$9,587,359
DIRECT MORTGAGE CORP	557	55	\$261,775	\$14,397,625
GREATER NEVADA LLC	558	55	\$233,980	\$12,868,907
MOUNTAIN AMERICA CREDIT UNION	559	55	\$237,290	\$13,050,955
RESIDENTIAL WHOLESALE MORTGAGE	560	54	\$469,448	\$25,350,172
STARBOARD FINANCIAL MANAGEMENT LLC	561	54	\$260,208	\$14,051,250
SUN AMERICAN MORTGAGE CO	562	54	\$194,924	\$10,525,892
FIRST SECURITY BANK	563	53	\$186,082	\$9,862,321
LEADER BANK	564	53	\$485,144	\$25,712,653
MIDWEST EQUITY MORTGAGE LLC	565	53	\$309,228	\$16,389,085
AMERICAN EQUITY MORTGAGE INC	566	52	\$225,431	\$11,722,433
COUNTRYPLACE MORTGAGE LTD	567	52	\$185,714	\$9,657,148
DIRECTIONS EQUITY LLC	568	52	\$253,528	\$13,183,468
GREAT WESTERN FINANCIAL SERVICES INC	569	52	\$260,212	\$13,531,024
HURON VALLEY FINANCIAL	570	52	\$212,155	\$11,032,073
MARINE BANK	571	52	\$169,071	\$8,791,699

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
SOUTHERN LENDING SERVICES, LTD	572	52	\$307,392	\$15,984,402
TJC MORTGAGE, INC.	573	52	\$202,253	\$10,517,161
TOTAL MORTGAGE SERVICES, LLC	574	52	\$325,638	\$16,933,151
WYNDHAM CAPITAL MORTGAGE INC	575	52	\$316,076	\$16,435,977
ZB NATIONAL ASSOCIATION	576	52	\$246,674	\$12,827,048
1ST PREFERENCE MORTGAGE CORP	577	51	\$304,334	\$15,521,043
RANLIFE INC	578	51	\$261,611	\$13,342,178
THE STATE BANK & TRUST COMPANY	579	51	\$200,326	\$10,216,623
BANCFIRST CORP	580	50	\$184,369	\$9,218,438
FIRST AMERICAN BANK	581	50	\$222,972	\$11,148,597
JFK FINANCIAL INC	582	50	\$304,487	\$15,224,331
LINCOLN FEDERAL SAVINGS BANK OF NEBRAS..	583	50	\$225,245	\$11,262,242
MORTGAGE BROKERS SERVICES INC	584	50	\$341,463	\$17,073,155
SALEM FIVE MORTGAGE CO. LLC	585	50	\$376,197	\$18,809,864
SOUTHPOINT BANK	586	50	\$208,878	\$10,443,923
THE FIRST, A NATIONAL BANKING ASSOC	587	50	\$201,846	\$10,092,317
FIRST WORLD MORTGAGE CORPORATION	588	49	\$218,491	\$10,706,052
LOW VA RATES	589	49	\$266,086	\$13,038,225
MORTGAGE MASTERS OF INDIANA INC	590	49	\$184,623	\$9,046,542
SOUTHPOINT FINANCIAL SERVICES	591	49	\$195,402	\$9,574,715
STANDARD MORTGAGE CORP	592	49	\$254,822	\$12,486,299
TIB-THE INDEPENDENT BANKERS BANK	593	49	\$202,374	\$9,916,321
UNITED MORTGAGE CORP	594	49	\$301,186	\$14,758,116
CADENCE BANK NA	595	48	\$208,978	\$10,030,936
CAMDEN NATIONAL BANK	596	48	\$215,317	\$10,335,194
LIBERTY HOME MORTGAGE CORPORATION	597	48	\$151,045	\$7,250,166
OLD NATIONAL BANK	598	48	\$189,983	\$9,119,197
RELIANCE FIRST CAPITAL LLC	599	48	\$273,565	\$13,131,123
UNIVERSAL MORTGAGE & FINANCE, INC.	600	48	\$280,978	\$13,486,937
1ST FINANCIAL INC	601	47	\$262,027	\$12,315,266
ANGEL OAK HOME LOANS LLC	602	47	\$285,474	\$13,417,298
FIRST FEDERAL S&L OF LAKEWOOD	603	47	\$176,054	\$8,274,531
JAMES B NUTTER & CO	604	47	\$233,922	\$10,994,341
MEMBERS 1ST FEDERAL CREDIT UNION	605	47	\$234,286	\$11,011,446
MORTGAGE MASTER SERVICE CORP	606	47	\$368,334	\$17,311,687
MORTGAGES UNLIMITED	607	47	\$247,961	\$11,654,172
VICTORY COMMUNITY BANK	608	47	\$270,600	\$12,718,220
BANK OF UTAH	609	46	\$304,009	\$13,984,412
HORIZON BANK	610	46	\$196,180	\$9,024,282
LINCOLN SAVINGS BANK	611	46	\$211,448	\$9,726,597
NEVADA FEDERAL CREDIT UNION	612	46	\$274,689	\$12,635,694
OLD POINT MORTGAGE LLC	613	46	\$234,377	\$10,781,329
RIGHT START MORTGAGE, INC	614	46	\$235,607	\$10,837,939
SAC FEDERAL CREDIT UNION	615	46	\$186,777	\$8,591,748

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
SYRACUSE SECURITIES INC	616	46	\$186,283	\$8,568,997
THE CARROLL MORTGAGE GROUP INC	617	46	\$186,988	\$8,601,431
UNIFIRST MORTGAGE CORP	618	46	\$209,641	\$9,643,505
AMERICA FIRST FEDERAL CREDIT UNION	619	45	\$236,722	\$10,652,488
BROADVIEW MORTGAGE CORP	620	45	\$474,541	\$21,354,360
FIRST INTERNATIONAL BANK & TRUST	621	45	\$238,863	\$10,748,815
PRIORITY BANK	622	45	\$169,416	\$7,623,706
THE MONEY HOUSE INC	623	45	\$143,014	\$6,435,637
AMERICU CREDIT UNION	624	44	\$173,010	\$7,612,428
EMC HOLDINGS LLC	625	44	\$420,255	\$18,491,235
FIRST ARKANSAS BANK & TRUST	626	44	\$178,915	\$7,872,261
INTEGRITY MORTGAGE CORP	627	44	\$240,397	\$10,577,481
SUNMARK FEDERAL CREDIT UNION	628	44	\$240,676	\$10,589,728
FAIRPORT SAVINGS BANK	629	43	\$167,701	\$7,211,140
FIDELITY FUNDING MORTGAGE CORP	630	43	\$223,116	\$9,593,997
FINANCIAL CONCEPTS, LLC	631	43	\$203,967	\$8,770,571
GROUP ONE MORTGAGE INC	632	43	\$240,565	\$10,344,300
HOME TOWN FUNDING INC	633	43	\$151,602	\$6,518,887
REPUBLIC BANK & TRUST	634	43	\$216,943	\$9,328,530
VILLAGE BANK MORTGAGE CORPORATION	635	43	\$262,271	\$11,277,661
BANK OF TENNESSEE	636	42	\$248,327	\$10,429,735
COMMONFUND MORTGAGE CORP	637	42	\$160,739	\$6,751,017
HOMETOWN LENDERS LLC	638	42	\$208,357	\$8,751,014
NORTHSTAR BANK OF TEXAS	639	42	\$275,537	\$11,572,565
TRINITY OAKS MORTGAGE	640	42	\$317,651	\$13,341,340
YADKIN BANK	641	42	\$197,661	\$8,301,758
BLUE RIDGE BANK, NATIONAL ASSOCIATION	642	41	\$200,954	\$8,239,116
CENTRAL BANK OF ST. LOUIS	643	41	\$271,186	\$11,118,611
EXTRACO BANKS N.A.	644	41	\$255,903	\$10,492,039
F AND B ACQUISITION GROUP LLC	645	41	\$260,161	\$10,666,583
FLAGSHIP FINANCIAL GROUP LLC	646	41	\$215,272	\$8,826,133
MAIN SOURCE BANK	647	41	\$184,671	\$7,571,519
NEXBANK SSB	648	41	\$256,033	\$10,497,349
PINNACLE BANK WYOMING	649	41	\$208,842	\$8,562,511
FIRST COMMUNITY BANK	650	40	\$227,404	\$9,096,173
FIRST MERCHANTS BANK	651	40	\$198,636	\$7,945,455
FIRSTAR BANK N.A.	652	40	\$179,162	\$7,166,483
FREEDOM BANK OF VIRGINIA	653	40	\$405,529	\$16,221,148
GRANDE HOMES INC	654	40	\$462,352	\$18,494,094
SCOTT CREDIT UNION	655	40	\$207,890	\$8,315,608
SIBCY CLINE MORTGAGE SERVICES INC	656	40	\$192,231	\$7,689,232
UNITED BANK	657	40	\$189,376	\$7,575,021
FIRST BANK DBA FIRST BANK MORTGAGE	658	39	\$233,404	\$9,102,740
INTEGRITY MORTGAGE & FINANCIAL INC	659	39	\$268,036	\$10,453,407

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
NORTH SHORE BANK OF COMMERCE	660	39	\$255,294	\$9,956,480
BARTLETT MORTGAGE INC	661	38	\$265,126	\$10,074,769
CHOICE LENDING CORP	662	38	\$289,788	\$11,011,932
EQUITY BANK	663	38	\$160,376	\$6,094,284
GREAT SOUTHERN BANK	664	38	\$163,422	\$6,210,029
RCB BANK	665	38	\$231,434	\$8,794,508
SECURITY HOME MORTGAGE LLC	666	38	\$263,956	\$10,030,336
SOUTHERN FIRST BANK, N.A.	667	38	\$256,745	\$9,756,295
BANK OF COLORADO	668	37	\$279,922	\$10,357,114
BANK OF IDAHO	669	37	\$207,078	\$7,661,882
CAMBRIA FINANCIAL GROUP LLC	670	37	\$235,286	\$8,705,600
CITIZENS SAVINGS & LOAN ASSOCIATION	671	37	\$268,326	\$9,928,073
CORPORATE INVESTORS MORTGAGE GROUP, I..	672	37	\$332,505	\$12,302,668
ELMIRA SAVINGS BANK, FSB	673	37	\$138,518	\$5,125,177
FIRST INTERNET BANK OF INDIANA	674	37	\$283,428	\$10,486,850
GUARANTY MORTGAGE SERVICES LLC	675	37	\$196,306	\$7,263,324
RMK FINANCIAL CORP	676	37	\$217,733	\$8,056,123
ALPINE BANK	677	36	\$206,465	\$7,432,750
ASPIRE FINANCIAL INC	678	36	\$238,533	\$8,587,179
RED RIVER BANK	679	36	\$234,555	\$8,443,992
UTAH MORTGAGE LOAN CORP	680	36	\$261,156	\$9,401,622
VALLEY MORTGAGE INC	681	36	\$225,650	\$8,123,391
CENTRAL BANK & TRUST CO	682	35	\$195,674	\$6,848,584
KEY MORTGAGE SERVICES INC	683	35	\$247,641	\$8,667,426
LIBERTY FIRST CREDIT UNION AKA BURLINGTO..	684	35	\$200,966	\$7,033,808
NEIGHBORHOOD LOANS	685	35	\$244,164	\$8,545,753
1ST SIGNATURE LENDING LLC	686	34	\$227,623	\$7,739,198
FIRST STATE BANK	687	34	\$302,556	\$10,286,912
GATEWAY MORTGAGE CORP	688	34	\$214,955	\$7,308,484
SOUTH CENTRAL BANK, INC.	689	34	\$216,687	\$7,367,368
SOVEREIGN LENDING GROUP INC	690	34	\$304,139	\$10,340,736
TEXAS BANK FINANCIAL	691	34	\$197,438	\$6,712,896
ALTRA FEDERAL CREDIT UNION	692	33	\$209,498	\$6,913,430
AMERICAN BANK AND TRUST COMPANY NA	693	33	\$203,698	\$6,722,037
GENESEE REGIONAL BANK	694	33	\$147,338	\$4,862,148
NJ LENDERS CORP	695	33	\$361,287	\$11,922,481
ONY GLO INC	696	33	\$399,470	\$13,182,500
PRIORITY MORTGAGE CORP	697	33	\$212,083	\$6,998,753
SHAMROCK FINANCIAL CORP	698	33	\$267,162	\$8,816,342
ARBOR BANK	699	32	\$266,700	\$8,534,406
COASTWAY COMMUNITY BANK	700	32	\$265,199	\$8,486,378
EASTMAN CREDIT UNION	701	32	\$172,730	\$5,527,351
FARMERS & MERCHANTS BANK	702	32	\$200,579	\$6,418,526
FIRST BANK & TRUST NA	703	32	\$228,589	\$7,314,851

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
FIRST CITIZENS NATIONAL BANK	704	32	\$196,264	\$6,280,433
FIRST COMMONWEALTH BANK	705	32	\$163,059	\$5,217,890
HOME FUNDING CORPORATION	706	32	\$359,635	\$11,508,305
LRS FINANCIAL NETWORK, DBA HNB MORTGA..	707	32	\$246,273	\$7,880,739
PREMIER MORTGAGE SERVICES, INC.	708	32	\$198,387	\$6,348,389
SCOTIABANK DE PR	709	32	\$159,696	\$5,110,281
UNITED NORTHERN MORTGAGE BANKERS	710	32	\$378,726	\$12,119,234
VIRGINIA CREDIT UNION INC	711	32	\$217,216	\$6,950,923
WILSON BANK AND TRUST	712	32	\$253,720	\$8,119,033
BANKPLUS MORTGAGE BANKING CENTER	713	31	\$241,326	\$7,481,101
BLACKRIDGEBANK	714	31	\$207,427	\$6,430,247
CAPSTAR LENDING	715	31	\$305,305	\$9,464,451
FIRST OPTION MORTGAGE, LLC	716	31	\$248,612	\$7,706,981
FRANKLIN SYNERGY BANK	717	31	\$336,529	\$10,432,403
MEMBER FIRST MORTGAGE	718	31	\$160,480	\$4,974,881
NORTHEAST BANK FSB	719	31	\$190,883	\$5,917,380
NORTHEAST HOME LOAN	720	31	\$263,132	\$8,157,091
ORRSTOWN BANK	721	31	\$191,581	\$5,939,015
RENDON MORTGAGE BANKERS CORP	722	31	\$171,171	\$5,306,305
AMERICAN HOUSING CAPITAL LLC	723	30	\$322,764	\$9,682,918
AMERICAN MORTGAGE SERVICES INC	724	30	\$209,518	\$6,285,532
ENTERPRISE BANK	725	30	\$219,333	\$6,580,001
FIRST LIBERTY BANK	726	30	\$386,158	\$11,584,729
GOLDENWEST FEDERAL CREDIT UNION	727	30	\$291,340	\$8,740,198
JNC MORTGAGE	728	30	\$208,380	\$6,251,394
MORTGAGE SUPPLIERS INC	729	30	\$145,365	\$4,360,942
MUSA FINANCIAL , LLC	730	30	\$277,258	\$8,317,738
PRIME SOURCE MORTGAGE, INC	731	30	\$299,229	\$8,976,866
SANTANDER BANK, N.A.	732	30	\$243,120	\$7,293,614
A+MORTGAGE SERVICES INC	733	29	\$242,615	\$7,035,842
AMERICAN NATIONWIDE MORTGAGE CO. INC.	734	29	\$234,711	\$6,806,623
CU MORTGAGE DIRECT LLC	735	29	\$185,686	\$5,384,883
GATEWAY BANK MORTGAGE, INC.	736	29	\$207,488	\$6,017,161
HAPPY STATE BANK	737	29	\$203,052	\$5,888,517
MIDWEST COMMUNITY BANK	738	29	\$231,364	\$6,709,559
VISION ONE MORTGAGE	739	29	\$378,137	\$10,965,986
WARSAW FEDERAL SAVINGS AND LOAN ASSO..	740	29	\$173,405	\$5,028,735
FIRST STATE BANK OF ILLINOIS	741	28	\$189,973	\$5,319,247
FIRST UTAH BANK	742	28	\$257,584	\$7,212,360
MAIN STREET BANK	743	28	\$214,413	\$6,003,577
SANDY SPRING BANK	744	28	\$436,292	\$12,216,170
SEACOAST NATIONAL BANK	745	28	\$301,496	\$8,441,883
STATE BANK OF DE KALB	746	28	\$163,188	\$4,569,271
UMB BANK, NA	747	28	\$216,193	\$6,053,390

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
WESTERN OHIO MORTGAGE	748	28	\$153,490	\$4,297,707
WESTERN STATE BANK	749	28	\$250,499	\$7,013,976
ACADEMY BANK NA	750	27	\$237,739	\$6,418,959
CENTENNIAL LENDING GROUP, LLC	751	27	\$218,289	\$5,893,808
HUNTINGDON VALLEY BANK	752	27	\$251,273	\$6,784,373
JEFFERSON BANK	753	27	\$299,816	\$8,095,028
NATIONSTAR MORTGAGE LLC	754	27	\$244,015	\$6,588,397
PARK NATIONAL BANK	755	27	\$136,049	\$3,673,333
SOUTHWEST BANK	756	27	\$258,521	\$6,980,062
THE MORTGAGE HOUSE INC	757	27	\$332,517	\$8,977,967
TRADITION MORTGAGE LLC	758	27	\$299,323	\$8,081,721
BOEING EMPLOYEES CREDIT UNION	759	26	\$257,123	\$6,685,202
CAPSTONE DIRECT, INC.	760	26	\$470,230	\$12,225,989
DEVELOPERS MORTGAGE	761	26	\$279,016	\$7,254,422
FAMILY FIRST FUNDING, LLC	762	26	\$258,688	\$6,725,882
FIRST BANK & TRUST	763	26	\$181,217	\$4,711,636
NETWORK MORTGAGE SERVICES INC	764	26	\$341,889	\$8,889,124
NORTHERN MORTGAGE SERVICES	765	26	\$203,929	\$5,302,162
RAPID MORTGAGE COMPANY	766	26	\$196,138	\$5,099,579
SAGE BANK	767	26	\$337,975	\$8,787,341
UNION CAPITAL MORTGAGE	768	26	\$207,697	\$5,400,130
BANK OF NEBRASKA	769	25	\$229,216	\$5,730,392
CBM MORTGAGE INC	770	25	\$306,994	\$7,674,850
CENTENNIAL LENDING LLC	771	25	\$229,791	\$5,744,786
CITY FIRST MORTGAGE SERVICES LLC	772	25	\$273,019	\$6,825,485
COLUMBUS CAPITAL LENDING LLC	773	25	\$265,318	\$6,632,938
DENALI ALASKAN FEDERAL CREDIT UNION	774	25	\$287,173	\$7,179,327
FIRST ADVANTAGE BANK	775	25	\$243,930	\$6,098,241
GROUP MORTGAGE LLC	776	25	\$337,435	\$8,435,869
JOHNSON MORTGAGE CO, LLC	777	25	\$282,596	\$7,064,899
LEADER MORTGAGE CORP	778	25	\$191,352	\$4,783,789
MEYER MORTGAGE CORP	779	25	\$186,529	\$4,663,226
MORTGAGE EQUITY PARTNERS LLC	780	25	\$317,041	\$7,926,018
NEW ENGLAND FEDERAL CREDIT UNION	781	25	\$253,752	\$6,343,804
BANK OF THE WEST	782	24	\$210,944	\$5,062,657
FIRST COLLINSVILLE BANK	783	24	\$217,406	\$5,217,739
FRANKLIN FIRST FINANCIAL LTD.	784	24	\$338,086	\$8,114,052
GLOBAL CREDIT UNION	785	24	\$248,445	\$5,962,683
LEGACY TEXAS BANK	786	24	\$309,817	\$7,435,613
MID-ISLAND MORTGAGE CORP.	787	24	\$377,478	\$9,059,463
MIDCOUNTRY BANK	788	24	\$213,077	\$5,113,858
OLD LINE BANK	789	24	\$366,235	\$8,789,628
PLATTE VALLEY BANK OF MISSOURI	790	24	\$225,812	\$5,419,494
SECKEL CAPITAL LLC	791	24	\$280,448	\$6,730,762

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
TRUST MORTGAGE CORP	792	24	\$155,531	\$3,732,733
TUCKER MORTGAGE LLC	793	24	\$206,859	\$4,964,612
WATERMARK CAPITAL INC	794	24	\$427,155	\$10,251,714
ALAMEDA MORTGAGE CORP	795	23	\$507,876	\$11,681,139
CENTIER BANK	796	23	\$160,332	\$3,687,625
CIVISTA BANK	797	23	\$181,341	\$4,170,848
FIRST LIBERTY FINANCIAL GROUP LLC	798	23	\$184,141	\$4,235,236
FORTERA FEDERAL CREDIT UNION	799	23	\$209,966	\$4,829,210
FREEDOM FIRST FEDERAL CREDIT UNION	800	23	\$180,091	\$4,142,083
JACKSBORO NATIONAL BANK	801	23	\$189,551	\$4,359,668
KIRTLAND FEDERAL CREDIT UNION	802	23	\$211,677	\$4,868,573
MLD MORTGAGE INC	803	23	\$251,853	\$5,792,609
NATIONAL BANK OF COMMERCE	804	23	\$310,183	\$7,134,212
PROSPERITY BANK	805	23	\$165,612	\$3,809,085
PROVINCE MORTGAGE ASSOCIATES INC	806	23	\$290,655	\$6,685,057
SIOUX FALLS FEDERAL CREDIT UNION	807	23	\$241,972	\$5,565,353
THE EQUITABLE BANK SSB	808	23	\$235,070	\$5,406,618
YORK TRADITIONS BANK	809	23	\$228,576	\$5,257,250
AMERICAN NATIONAL BANK, MORTGAGE SER..	810	22	\$195,193	\$4,294,235
BLUELEAF LENDING LLC	811	22	\$359,173	\$7,901,809
CAPITAL BANK CORP.	812	22	\$223,796	\$4,923,513
CARROLLTON BANK	813	22	\$195,465	\$4,300,240
COMMERCIAL BANK OF TEXAS, NA	814	22	\$172,302	\$3,790,647
DART BANK	815	22	\$206,127	\$4,534,794
DIRECT LENDERS LLC	816	22	\$269,888	\$5,937,538
FIRST BANK	817	22	\$213,477	\$4,696,500
IDAHO INDEPENDENT BANK	818	22	\$326,401	\$7,180,829
PEOPLE'S UNITED BANK, NATIONAL ASSOCIATI..	819	22	\$263,510	\$5,797,223
TEXAS TECH FEDERAL CREDIT UNION	820	22	\$241,994	\$5,323,868
US EAGLE FEDERAL CREDIT UNIONFCU	821	22	\$212,072	\$4,665,576
ATLANTIC PACIFIC MORTGAGE CORPORATION	822	21	\$235,484	\$4,945,161
FFC MORTGAGE CORP	823	21	\$235,790	\$4,951,584
FIRST DAKOTA NATIONAL BANK	824	21	\$208,714	\$4,383,001
FIRST PREMIER BANK NA	825	21	\$275,447	\$5,784,382
GUARDIAN SAVINGS BANK, FSB	826	21	\$171,182	\$3,594,822
INTRUST BANK NA	827	21	\$224,718	\$4,719,081
LIBERTY BANK MINNESOTA	828	21	\$215,143	\$4,518,012
MORTGAGE CAPITAL ASSOCIATES INC	829	21	\$288,697	\$6,062,646
MORTGAGE CENTRAL LLC	830	21	\$315,727	\$6,630,261
NEW WEST LENDING INC	831	21	\$272,398	\$5,720,365
PERFORMANCE FINANCIAL INC	832	21	\$414,112	\$8,696,354
TTCU - THE CREDIT UNION	833	21	\$173,332	\$3,639,980
UNION BANK & TRUST CO	834	21	\$192,110	\$4,034,302
AKT AMERICAN CAPITAL CORP	835	20	\$517,316	\$10,346,326

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
AMERICAN MORTGAGE CO	836	20	\$140,098	\$2,801,950
AVADIAN CREDIT UNION	837	20	\$254,843	\$5,096,863
BANKIOWA	838	20	\$152,403	\$3,048,058
BENCHMARK BANK	839	20	\$210,553	\$4,211,056
BEST CAPITAL FUNDING	840	20	\$332,888	\$6,657,763
CITIZENS FIRST BANK	841	20	\$174,258	\$3,485,163
COLUMBIA STATE BANK	842	20	\$301,222	\$6,024,442
GERMAN AMERICAN BANCORP	843	20	\$150,876	\$3,017,525
GUARANTY BANK	844	20	\$168,309	\$3,366,177
GULF ATLANTIC FUNDING GROUP INC	845	20	\$263,095	\$5,261,899
HARBOR COMMUNITY BANK	846	20	\$208,625	\$4,172,493
HOME FINANCING UNLIMITED INC	847	20	\$269,998	\$5,399,953
HOME SAVINGS BANK	848	20	\$219,015	\$4,380,292
KELLER MORTGAGE, LLC	849	20	\$269,035	\$5,380,698
LPMC LLC	850	20	\$285,124	\$5,702,482
MARQUEE MORTGAGE	851	20	\$258,918	\$5,178,369
SAIL MORTGAGE CORP	852	20	\$201,097	\$4,021,937
THE FIRST STATE BANK	853	20	\$238,979	\$4,779,577
TOTAL MEDIA MANAGEMENT LLC	854	20	\$244,311	\$4,886,218
WEST GATE BANK	855	20	\$172,602	\$3,452,047
ARMSTRONG BANK	856	19	\$174,035	\$3,306,670
BERKSHIRE BANK	857	19	\$242,859	\$4,614,314
DOLLAR BANK FSB	858	19	\$194,015	\$3,686,293
FIRST COMMUNITY BANK NA	859	19	\$239,558	\$4,551,597
FIRST NATIONAL BANK ALASKA	860	19	\$348,835	\$6,627,873
FIRST NATIONAL MORTGAGE SERVICES LLC	861	19	\$184,462	\$3,504,786
LUXURY MORTGAGE	862	19	\$340,576	\$6,470,946
METROPLEX MORTGAGE SERVICES	863	19	\$151,773	\$2,883,685
SOUTHERN FIDELITY MORTGAGE	864	19	\$252,782	\$4,802,860
THE PRIVATEBANK AND TRUST COMPANY	865	19	\$190,942	\$3,627,895
UNIVEST BANK AND TRUST CO.	866	19	\$240,290	\$4,565,502
WEI MORTGAGE CORP	867	19	\$333,200	\$6,330,794
AIMBANK	868	18	\$175,440	\$3,157,920
BLACK HILLS COMMUNITY BANK	869	18	\$254,930	\$4,588,734
BLG HOLDINGS INC	870	18	\$155,330	\$2,795,948
CENTRAL BANK OF WARRENSBURG	871	18	\$177,564	\$3,196,152
EMI EQUITY MORTGAGE INC	872	18	\$151,500	\$2,726,991
FIRST ALLIANCE HOME MORTGAGE LLC	873	18	\$235,331	\$4,235,961
GTE FEDERAL CREDIT UNION	874	18	\$248,765	\$4,477,766
HANSCOM FEDERAL CREDIT UNION	875	18	\$343,039	\$6,174,710
JERSEY MORTGAGE COMPANY	876	18	\$348,745	\$6,277,409
LIBERTY MORTGAGE CORP	877	18	\$183,247	\$3,298,450
MILEND, INC	878	18	\$212,041	\$3,816,736
NBH BANK	879	18	\$220,707	\$3,972,732

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
NUDGE FUNDING LLC	880	18	\$269,049	\$4,842,884
PIONEER BANK	881	18	\$227,335	\$4,092,036
PLATTE VALLEY BANK	882	18	\$182,450	\$3,284,097
QUARRY CITY SAVINGS AND LOAN ASSOC	883	18	\$181,801	\$3,272,417
RF MORTGAGE	884	18	\$171,280	\$3,083,035
SOUTHSIDE BANK	885	18	\$226,050	\$4,068,900
THE FARMERS & MECHANICS BANK	886	18	\$149,278	\$2,686,996
VANTAGE WEST	887	18	\$194,367	\$3,498,607
AIR ACADEMY FCU	888	17	\$313,160	\$5,323,726
BANK OF CLEVELAND	889	17	\$191,695	\$3,258,823
BLACK HILLS FEDERAL CREDIT UNION	890	17	\$214,008	\$3,638,140
BRIGHTON BANK	891	17	\$296,601	\$5,042,224
CIS FINANCIAL SERVICES, INC.	892	17	\$147,117	\$2,500,991
CITIZENS NATIONAL BANK	893	17	\$209,639	\$3,563,871
CUMBERLAND BANK & TRUST	894	17	\$237,926	\$4,044,741
DAKOTA COMMUNITY BANK & TRUST, N.A.	895	17	\$262,571	\$4,463,700
FIRST RELIANCE BANK	896	17	\$175,365	\$2,981,206
GREENWAY MORTGAGE FUNDING CORPORATI..	897	17	\$322,222	\$5,477,778
GUARANTY BANK & TRUST, N.A.	898	17	\$226,741	\$3,854,597
HIGHLANDS UNION BANK	899	17	\$254,460	\$4,325,825
HUDSON VALLEY FEDERAL CREDIT UNION	900	17	\$219,710	\$3,735,074
KENTUCKY HOUSING CORP	901	17	\$105,003	\$1,785,059
MCCUE MORTGAGE CO	902	17	\$234,971	\$3,994,513
METRO ISLAND MORTGAGE BANKERS	903	17	\$136,124	\$2,314,102
MIDFIRST BANK	904	17	\$231,855	\$3,941,527
NORTHWEST BANK	905	17	\$185,921	\$3,160,656
NUSENDA FEDERAL CREDIT UNION	906	17	\$263,251	\$4,475,273
PEOPLES EXCHANGE BANK	907	17	\$192,930	\$3,279,810
THE BANK OF SOUTH CAROLINA	908	17	\$326,697	\$5,553,855
UNITED BANK INC	909	17	\$198,523	\$3,374,883
ADAMS BANK & TRUST	910	16	\$201,683	\$3,226,935
AMERISOUTH MORTGAGE COMPANY	911	16	\$223,635	\$3,578,167
ATLANTIC FINANCIAL INC	912	16	\$413,962	\$6,623,397
BARKSDALE FEDERAL CREDIT UNION	913	16	\$184,894	\$2,958,300
FIRST INTEGRITY MORTGAGE SVC(S) INC	914	16	\$174,606	\$2,793,701
FIRST WESTERN MORTGAGE INC	915	16	\$197,683	\$3,162,930
GEORGIA BANKING COMPANY	916	16	\$251,269	\$4,020,296
INTERCAP LENDING, INC	917	16	\$401,117	\$6,417,864
MILLENNIUM FINANCIAL GROUP	918	16	\$228,281	\$3,652,496
PEOPLES INTERMOUNTAIN BANK	919	16	\$300,180	\$4,802,880
STATE BANK OF LINCOLN	920	16	\$132,474	\$2,119,581
THE ARLINGTON BANK	921	16	\$201,691	\$3,227,063
UNION BANK	922	16	\$207,742	\$3,323,870
AMERISERV FINANCIAL BANK	923	15	\$237,805	\$3,567,079

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
CUSO MORTGAGE CORP AKA CUSO HOME LEN..	924	15	\$199,412	\$2,991,176
FIRST NORTHERN BANK OF WYOMING	925	15	\$227,493	\$3,412,399
FIRST SOUTH BANK	926	15	\$184,727	\$2,770,908
FIRST WESTERN TRUST BANK	927	15	\$344,999	\$5,174,987
HOUSE OF FINANCE, INC.	928	15	\$560,117	\$8,401,756
KENTUCKY NEIGHBORHOOD BANK	929	15	\$196,628	\$2,949,414
KLEINBANK	930	15	\$228,126	\$3,421,893
LIBERTY MORTGAGE CO INC	931	15	\$197,116	\$2,956,734
MDE HOME LOANS LLC	932	15	\$285,409	\$4,281,132
OAKTREE FUNDING CORPORATION	933	15	\$262,210	\$3,933,155
RIVER VALLEY BANK	934	15	\$155,911	\$2,338,672
SECURITY FEDERAL BANK	935	15	\$214,194	\$3,212,916
SMART BANK	936	15	\$205,093	\$3,076,388
SPIRITBANK	937	15	\$176,129	\$2,641,942
SPRINGFIELD FIRST COMMUNITY BANK	938	15	\$187,904	\$2,818,563
TINKER FEDERAL CREDIT UNION	939	15	\$154,106	\$2,311,590
BANCO SANTANDER PUERTO RICO	940	14	\$172,181	\$2,410,536
BANK OF SPRINGFIELD	941	14	\$202,803	\$2,839,236
CITIZENS BANK & TRUST COMPANY OF VIVIAN	942	14	\$201,965	\$2,827,512
CITIZENS UNION BANK	943	14	\$224,810	\$3,147,338
COMMUNITY BANC MORTGAGE CORP	944	14	\$161,385	\$2,259,388
CONSUMER FIRST MTG INC	945	14	\$165,671	\$2,319,393
FARMERS BANK & TRUST CO	946	14	\$174,999	\$2,449,992
FIRST FEDERAL SAVINGS BANK	947	14	\$280,327	\$3,924,583
FIRST STATE BANK CENTRAL TEXAS	948	14	\$168,007	\$2,352,099
HORIZON CREDIT UNION	949	14	\$190,656	\$2,669,190
KLEBERG BANK, N.A.	950	14	\$198,901	\$2,784,611
LAKE MORTGAGE CO	951	14	\$177,712	\$2,487,967
OLD SECOND NATIONAL BANK	952	14	\$164,245	\$2,299,426
SMART CHOICE MORTGAGE, LLC	953	14	\$434,388	\$6,081,436
ALLIED FIRST BANK	954	13	\$223,974	\$2,911,657
CAPITAL CENTER LLC	955	13	\$270,593	\$3,517,704
FARMINGTON BANK	956	13	\$268,660	\$3,492,577
FIRST COUNTY BANK	957	13	\$231,899	\$3,014,693
FORCHT BANK NA	958	13	\$201,917	\$2,624,921
MERCHANTS NATIONAL BANK OF WINONA	959	13	\$161,469	\$2,099,092
NATION ONE MORTGAGE CORPORATION	960	13	\$224,523	\$2,918,795
OUACHITA INDEPENDENT BANK	961	13	\$148,629	\$1,932,173
PEOPLES DISCOUNT MORTGAGE	962	13	\$352,510	\$4,582,631
PHILADELPHIA MORTGAGE ADVISORS INC	963	13	\$325,268	\$4,228,485
QUAINT OAK MORTGAGE, LLC	964	13	\$245,022	\$3,185,280
SUNFLOWER BANK N A	965	13	\$241,304	\$3,136,953
WESTSTAR MORTGAGE	966	13	\$177,805	\$2,311,460
1ST COLONIAL COMMUNITY BANK	967	12	\$224,364	\$2,692,370

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
AMBECK MORTGAGE ASSOC	968	12	\$287,969	\$3,455,625
AMERICAN BANK MORTGAGE CENTER	969	12	\$194,632	\$2,335,584
BANK OF NEW HAMPSHIRE	970	12	\$214,622	\$2,575,464
BLACKHAWK BANK	971	12	\$150,753	\$1,809,035
CACHE VALLEY BANK	972	12	\$303,464	\$3,641,563
CENTRIS FEDERAL CREDIT UNION	973	12	\$214,411	\$2,572,926
CORTRUST MORTGAGE INC	974	12	\$206,192	\$2,474,301
DACOTAH BANK	975	12	\$173,271	\$2,079,246
DREW MORTGAGE ASSOCIATES, INC	976	12	\$285,103	\$3,421,235
FIRST NATIONAL BANK OF PULASKI	977	12	\$238,061	\$2,856,731
HIGHMARK FEDERAL CREDIT UNION	978	12	\$183,817	\$2,205,805
IDEAL HOME LOANS LLC	979	12	\$350,246	\$4,202,948
INLAND NORTHWEST BANK	980	12	\$351,712	\$4,220,540
KENTUCKY BANK	981	12	\$191,509	\$2,298,110
MEMBER ADVANTAGE MORTGAGE LLC	982	12	\$236,536	\$2,838,428
MICHIGAN FIRST MORTGAGE, INC	983	12	\$204,656	\$2,455,868
NEW FED MORTGAGE CORPORATION	984	12	\$356,770	\$4,281,243
PIERREMONT MORTGAGE INC	985	12	\$265,948	\$3,191,374
STOCK YARDS BANK & TRUST COMPANY	986	12	\$178,712	\$2,144,546
TRI-EMERALD FINANCIAL GROUP, INC	987	12	\$371,870	\$4,462,442
UTAH COMMUNITY FCU	988	12	\$234,558	\$2,814,692
VANGUARD FUNDING LLC	989	12	\$302,922	\$3,635,064
AAKO, INC.	990	11	\$188,775	\$2,076,521
AMERICAN FIDELITY MTG SERVICE INC	991	11	\$224,771	\$2,472,482
AMERICAN FINANCIAL MORTGAGE CORP	992	11	\$200,289	\$2,203,181
AMERICAN MOMENTUM BANK	993	11	\$348,479	\$3,833,274
AMERICAN SAVINGS BANK	994	11	\$550,215	\$6,052,366
BAYSHORE MORTGAGE FUNDING LLC	995	11	\$296,364	\$3,260,001
CREDIT UNION WEST	996	11	\$215,681	\$2,372,492
EQUITABLE MORTGAGE CORPORATION	997	11	\$240,871	\$2,649,576
EXCHANGE BANK AND TRUST CO	998	11	\$178,723	\$1,965,948
FIRST FEDERAL SAVINGS	999	11	\$177,474	\$1,952,213
FIRST SECURITY MORTGAGE CORP	1,000	11	\$192,488	\$2,117,370
GENEQUITY MORTGAGE	1,001	11	\$312,992	\$3,442,914
GLENDENNING MORTGAGE CORPORATION	1,002	11	\$298,728	\$3,286,013
JAC FINANCIAL INC	1,003	11	\$445,803	\$4,903,832
MORTGAGE FINANCIAL, INC.	1,004	11	\$300,189	\$3,302,078
NVR MORTGAGE FINANCE, INC	1,005	11	\$278,759	\$3,066,349
PIONEER BANK & TRUST	1,006	11	\$215,443	\$2,369,878
ROYAL UNITED MORTGAGE LLC	1,007	11	\$186,377	\$2,050,144
SEMPER HOME LOANS	1,008	11	\$257,795	\$2,835,748
SERVICE CREDIT UNION	1,009	11	\$263,616	\$2,899,773
STAR FINANCIAL /STAR FINANCIAL CORP	1,010	11	\$444,527	\$4,889,792
TALMER BANK & TRUST	1,011	11	\$178,938	\$1,968,319

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
TEXAS DOW EMPLOYEES CREDIT UNION	1,012	11	\$207,596	\$2,283,555
THE MORTGAGE WAREHOUSE LLC	1,013	11	\$223,639	\$2,460,026
USE FEDERAL CREDIT UNION	1,014	11	\$175,563	\$1,931,195
AMERICAN BANK & TRUST	1,015	10	\$172,500	\$1,725,003
AMERICAN BANK OF THE NORTH	1,016	10	\$189,767	\$1,897,667
BANK INDEPENDENT	1,017	10	\$180,679	\$1,806,792
BANK OF COMMERCE	1,018	10	\$177,394	\$1,773,943
BANKVISTA	1,019	10	\$167,592	\$1,675,916
BAY BANK FSB	1,020	10	\$338,112	\$3,381,117
BRIDGEWATER SAVINGS BANK	1,021	10	\$319,250	\$3,192,496
CENTERBANK	1,022	10	\$253,470	\$2,534,695
COMMUNITY MORTGAGE LENDING, LLC	1,023	10	\$256,438	\$2,564,384
FIRST COLUMBIA BANK & TRUST CO	1,024	10	\$145,826	\$1,458,260
FIRSTTRUST BANK	1,025	10	\$300,936	\$3,009,361
GLENS FALLS NATIONAL BANK & TRUST CO	1,026	10	\$152,100	\$1,520,997
GOTMORTGAGE.COM	1,027	10	\$381,343	\$3,813,431
HOME MORTGAGE BANKERS	1,028	10	\$148,244	\$1,482,437
JEFFERSON BANK OF MISSOURI	1,029	10	\$195,640	\$1,956,395
MOHAVE STATE BANK	1,030	10	\$188,831	\$1,888,305
MONARCH FUNDING CORP	1,031	10	\$453,142	\$4,531,424
MORTGAGE CENTER, L.C	1,032	10	\$168,792	\$1,687,919
MT MCKINLEY BANK	1,033	10	\$318,731	\$3,187,307
MULTIPLES MORTGAGE CORP	1,034	10	\$143,576	\$1,435,756
NORTH SHORE BANK FSB	1,035	10	\$216,470	\$2,164,697
PACOR MORTGAGE CORP	1,036	10	\$208,034	\$2,080,343
RESOLUTE BANK	1,037	10	\$340,805	\$3,408,052
ROCKY MOUNTAIN MORTGAGE SPECIALISTS I..	1,038	10	\$284,021	\$2,840,210
SANTA CRUZ HOME FINANCE	1,039	10	\$549,146	\$5,491,459
SERVICE FIRST FEDERAL CREDIT UNION	1,040	10	\$155,843	\$1,558,428
SOUTHERN BANK OF TENNESSEE	1,041	10	\$325,339	\$3,253,392
SSBT MORTGAGE GROUP LLC	1,042	10	\$278,145	\$2,781,447
VERMONT FEDERAL CREDIT UNION	1,043	10	\$225,933	\$2,259,329
WEBSTER BANK	1,044	10	\$245,428	\$2,454,275
1ST COMMUNITY CREDIT UNION	1,045	9	\$177,981	\$1,601,830
BANKPACIFIC, LTD.	1,046	9	\$308,917	\$2,780,256
BRYANT BANK	1,047	9	\$215,223	\$1,937,006
BUFFALO FEDERAL BANK	1,048	9	\$182,995	\$1,646,951
CB&S BANK, INC	1,049	9	\$163,399	\$1,470,594
CITIZENS NAT BANK GREATER ST LOUIS	1,050	9	\$206,142	\$1,855,274
COMMERCIAL BANK & TRUST CO	1,051	9	\$204,405	\$1,839,645
EXPRESS SOLUTIONS MORTGAGE CORP	1,052	9	\$158,556	\$1,427,000
FIRST MIDWEST BANK	1,053	9	\$231,944	\$2,087,494
FIRST NATIONAL BANK OF GILLETTE	1,054	9	\$202,574	\$1,823,163
FIRST OKLAHOMA BANK	1,055	9	\$250,460	\$2,254,139

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
FIRST SECURITY MORTGAGE INC	1,056	9	\$127,207	\$1,144,867
FIRST STATE BANK OF BARBOURSVILLE	1,057	9	\$155,956	\$1,403,602
LADERA LENDING INC	1,058	9	\$406,203	\$3,655,828
NETWORK CAPITAL FUNDING CORPORATION	1,059	9	\$293,081	\$2,637,729
PAPER CITY SAVINGS ASSN	1,060	9	\$127,180	\$1,144,618
SUNTRUST BANK, EAST TENNESSEE, N.A.	1,061	9	\$196,074	\$1,764,662
YELLOWSTONE BANK	1,062	9	\$276,424	\$2,487,813
1ST SOURCE BANK	1,063	8	\$143,879	\$1,151,034
ABERDEEN FEDERAL CREDIT UNION	1,064	8	\$144,909	\$1,159,274
AMERICASH	1,065	8	\$416,458	\$3,331,665
BANKWEST INC	1,066	8	\$196,672	\$1,573,378
CHOU TEAM REALTY, INC	1,067	8	\$361,596	\$2,892,766
CITIZENS BANK & TRUST CO	1,068	8	\$242,486	\$1,939,891
CORTLAND SAVINGS & BANKING CO	1,069	8	\$220,665	\$1,765,320
ELKHORN VALLEY BANK	1,070	8	\$173,731	\$1,389,850
EPHRATA NATIONAL BANK	1,071	8	\$241,188	\$1,929,502
FIRST FEDERAL S&L ASSN OF PORT ANGELES	1,072	8	\$288,068	\$2,304,543
FIRST PARTNERS BANK	1,073	8	\$219,040	\$1,752,323
FIRST UNITED BANK	1,074	8	\$239,237	\$1,913,896
FIRSTLIGHT FEDERAL CREDIT UNION	1,075	8	\$158,250	\$1,266,000
FM HOME LOANS, LLC	1,076	8	\$375,941	\$3,007,529
FOCUS BANK	1,077	8	\$162,989	\$1,303,913
GUARDIAN MORTGAGE CORP	1,078	8	\$205,941	\$1,647,531
KIRKWOOD BANK AND TRUST CO	1,079	8	\$238,176	\$1,905,408
LANGLEY FEDERAL CREDIT UNION	1,080	8	\$259,000	\$2,072,000
NASA FEDERAL CREDIT UNION	1,081	8	\$267,331	\$2,138,649
NUMERICA CREDIT UNION	1,082	8	\$263,073	\$2,104,587
PATRIOT FEDERAL CREDIT UNION	1,083	8	\$194,323	\$1,554,586
RIVERHILLS BANK	1,084	8	\$200,468	\$1,603,744
SERVIS FIRST BANK	1,085	8	\$278,931	\$2,231,444
STONEHAM BANK - A CO-OPERATIVE BANK	1,086	8	\$394,518	\$3,156,145
TRAVERSE CITY STATE BANK	1,087	8	\$208,010	\$1,664,079
ULSTER SAVINGS BANK	1,088	8	\$258,716	\$2,069,726
VIG MORTGAGE CORPORATION	1,089	8	\$160,215	\$1,281,722
ASHEVILLE SAVINGS BANK SSB	1,090	7	\$216,928	\$1,518,497
BANK MIDWEST	1,091	7	\$288,424	\$2,018,971
BANK OF GUAM	1,092	7	\$254,904	\$1,784,329
CENTRAL BANK	1,093	7	\$231,317	\$1,619,217
CENTRAL BANK OF BOONE COUNTY	1,094	7	\$194,344	\$1,360,405
CENTRAL BANK OF SEDALIA	1,095	7	\$163,452	\$1,144,167
CHELSEA GROTON BANK	1,096	7	\$209,555	\$1,466,885
CITIZENS COMMUNITY BANK	1,097	7	\$205,091	\$1,435,635
CREDIT UNION 1	1,098	7	\$189,645	\$1,327,518
DENALI STATE BANK	1,099	7	\$312,204	\$2,185,431

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
EAGLE MORTGAGE VENTURES LLC	1,100	7	\$385,190	\$2,696,329
FIRST NIAGARA BANK, N.A.	1,101	7	\$140,205	\$981,438
IBC BANK	1,102	7	\$196,852	\$1,377,967
INSPIRE HOME LOANS, INC.	1,103	7	\$384,476	\$2,691,333
NBC OKLAHOMA	1,104	7	\$200,562	\$1,403,935
PINNACLE MORTGAGE INC	1,105	7	\$317,863	\$2,225,043
POLI MORTGAGE GROUP INC.	1,106	7	\$422,171	\$2,955,198
SAVINGS INSTITUTE BANK AND TRUST CO	1,107	7	\$209,693	\$1,467,854
SEVERN SAVINGS BANK FSB	1,108	7	\$355,090	\$2,485,630
SOUTHWEST MISSOURI BANK	1,109	7	\$146,589	\$1,026,120
ST MARYS BANK	1,110	7	\$270,985	\$1,896,897
STATE FARM BANK	1,111	7	\$202,936	\$1,420,550
TEXAS BANK	1,112	7	\$146,397	\$1,024,777
TIMBERWOOD BANK	1,113	7	\$156,259	\$1,093,815
BANK OF INTERNET USA	1,114	6	\$298,843	\$1,793,055
COVENTRY CREDIT UNION	1,115	6	\$235,297	\$1,411,780
DHA FINANCIAL INC	1,116	6	\$228,069	\$1,368,411
FLAGSHIP FINANCIAL SERVICES, LLC	1,117	6	\$309,191	\$1,855,148
FRONTIER BANK	1,118	6	\$220,504	\$1,323,021
HERRING BANK	1,119	6	\$245,601	\$1,473,603
HOMESITE MORTGAGE, LLC	1,120	6	\$334,851	\$2,009,105
HR MORTGAGE CORP	1,121	6	\$152,561	\$915,365
INTERSTATE BANK SSB	1,122	6	\$223,016	\$1,338,097
LEGACY NATIONAL BANK	1,123	6	\$231,971	\$1,391,828
MBA MORTGAGE SERVICE	1,124	6	\$292,716	\$1,756,298
MCCLAIN BANK, NA	1,125	6	\$184,351	\$1,106,104
METROPOLITAN HOME MORTGAGE, INC.	1,126	6	\$270,299	\$1,621,793
MONTAGE MORTGAGE LLC	1,127	6	\$191,328	\$1,147,965
MORTGAGE UNLIMITED, L.L.C.	1,128	6	\$248,416	\$1,490,498
NEIGHBORS FINANCIAL CORPORATION	1,129	6	\$461,186	\$2,767,113
NORTHWEST FEDERAL CREDIT UNION	1,130	6	\$299,156	\$1,794,933
RAYMOND JAMES BANK	1,131	6	\$235,036	\$1,410,217
READY MORTGAGE LENDERS LLC	1,132	6	\$250,327	\$1,501,964
RENEW LENDING, INC	1,133	6	\$250,681	\$1,504,088
REPUBLIC BANK & TRUST CO	1,134	6	\$222,690	\$1,336,139
RM ACTUAL MORTGAGE BANKERS	1,135	6	\$144,439	\$866,632
ROGUE CREDIT UNION	1,136	6	\$216,926	\$1,301,556
SETTLERS BANK	1,137	6	\$237,480	\$1,424,879
SIERRA PACIFIC MORTGAGE DBA 1ST CHOICE ..	1,138	6	\$240,660	\$1,443,957
T & C REAL ESTATE SERVICES, LLC	1,139	6	\$169,988	\$1,019,925
TABLE ROCK COMMUNITY BANK	1,140	6	\$153,139	\$918,831
TOWER FEDERAL CREDIT UNION	1,141	6	\$265,009	\$1,590,055
TRISTAR BANK	1,142	6	\$177,230	\$1,063,379
ACCESS BANK	1,143	5	\$266,642	\$1,333,210

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
AMEGY MORTGAGE COMPANY, L.L.C.	1,144	5	\$237,579	\$1,187,896
AMERICAN BANK CENTER	1,145	5	\$238,331	\$1,191,653
AUSTIN BANK NA	1,146	5	\$151,630	\$758,148
BOND STREET MORTGAGE LLC	1,147	5	\$281,160	\$1,405,800
BRINKLEY MORTGAGE CORPORATION	1,148	5	\$106,449	\$532,243
CAPSTONE BANK	1,149	5	\$311,183	\$1,555,916
CORNHUSKER BANK	1,150	5	\$236,718	\$1,183,592
CUSO MORTGAGE INC.	1,151	5	\$329,790	\$1,648,950
DIGITAL EMPLOYEES FED CREDIT UNION	1,152	5	\$255,667	\$1,278,333
FARMERS STATE BANK	1,153	5	\$232,582	\$1,162,908
FINANCIAL FEDERAL BANK	1,154	5	\$353,630	\$1,768,150
FIRST NEW MEXICO BANK, LAS CRUCES	1,155	5	\$317,662	\$1,588,311
FISHER FINANCIAL GROUP INC	1,156	5	\$304,139	\$1,520,697
FORTUNE BANK	1,157	5	\$219,611	\$1,098,054
GLOBAL BANCORP	1,158	5	\$320,333	\$1,601,667
HILLTOP NATIONAL BANK	1,159	5	\$272,150	\$1,360,751
KENNEBEC FEDERAL SAVINGS & LOAN	1,160	5	\$172,500	\$862,500
LATIN AMERICAN FINANCIAL CORP	1,161	5	\$139,964	\$699,821
MORTGAGE CLEARING CORP	1,162	5	\$177,155	\$885,774
MORTGAGE NOW INC	1,163	5	\$388,626	\$1,943,128
MOUNT OLYMPUS MORTGAGE COMPANY	1,164	5	\$351,963	\$1,759,813
OCEANSIDE MORTGAGE COMPANY	1,165	5	\$263,819	\$1,319,095
PEGASUS BANK	1,166	5	\$357,040	\$1,785,200
PROVIDENT STATE BANK, INC.	1,167	5	\$271,182	\$1,355,911
RELIANT BANK MORTGAGE SERVICES	1,168	5	\$288,636	\$1,443,181
S W I FINANCIAL SERVICE WEST COAST	1,169	5	\$445,299	\$2,226,497
SOUTHERN BANK & TRUST COMPANY	1,170	5	\$181,249	\$906,245
THRIVENT FEDERAL CREDIT UNION	1,171	5	\$196,980	\$984,900
UNION SQUARE CREDIT UNION	1,172	5	\$208,066	\$1,040,331
UNION STATE BANK	1,173	5	\$247,670	\$1,238,351
WATERFORD BANK, N.A.	1,174	5	\$174,320	\$871,601
WEST PLAINS BANK & TRUST CO	1,175	5	\$197,194	\$985,972
WESTBURY BANK	1,176	5	\$198,901	\$994,503
WESTERN COOP CREDIT UNION	1,177	5	\$244,880	\$1,224,400
ALL HOME LENDING INC	1,178	4	\$269,219	\$1,076,876
AMERICAN FINANCIAL FUNDING CORP	1,179	4	\$310,877	\$1,243,508
AMERICAN TRUST & SAVINGS BANK	1,180	4	\$161,118	\$644,470
AMWEST FUNDING CORP.	1,181	4	\$444,389	\$1,777,556
BANK OF THE OZARKS	1,182	4	\$214,846	\$859,383
BANKERS TRUST COMPANY	1,183	4	\$198,558	\$794,233
BROADVIEW MORTGAGE CORP DBA HOME LO..	1,184	4	\$413,798	\$1,655,193
CFCU COMMUNITY CREDIT UNION	1,185	4	\$122,300	\$489,199
COMMUNITY FIRST FEDERAL CREDIT UNION	1,186	4	\$255,122	\$1,020,488
COMMUNITY NATIONAL BANK	1,187	4	\$168,300	\$673,200

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
COMMUNITY NATIONAL MORTGAGE	1,188	4	\$225,196	\$900,782
COOPERATIVA AHORRO Y CREDITO VEGA ALTA	1,189	4	\$133,225	\$532,900
CORNING CREDIT UNION	1,190	4	\$197,964	\$791,854
FIRST INDEPENDENCE NATIONAL BANK	1,191	4	\$207,140	\$828,558
FIRST LANDMARK BANK	1,192	4	\$253,010	\$1,012,039
FIRST MIDWEST BANK OF POPLAR BLUFF	1,193	4	\$167,148	\$668,593
FIRSTBANK SOUTHWEST NA	1,194	4	\$173,832	\$695,329
FREESTAR FINANCIAL CREDIT UNION	1,195	4	\$175,825	\$703,300
FRONTIER MORTGAGE	1,196	4	\$252,254	\$1,009,015
GRAND BANK FOR SAVINGS	1,197	4	\$245,087	\$980,349
HERITAGE OAKS BANK	1,198	4	\$378,086	\$1,512,345
HOME MORTGAGE ALLIANCE CORP	1,199	4	\$291,436	\$1,165,744
HOME SAVINGS AND LOAN COMPANY OF YO..	1,200	4	\$131,593	\$526,373
HSBC BANK USA, N.A.	1,201	4	\$487,163	\$1,948,650
INWOOD NATIONAL BANK	1,202	4	\$194,065	\$776,259
LIBERTY BANK	1,203	4	\$295,112	\$1,180,449
MACKINAC SAVINGS BANK	1,204	4	\$286,000	\$1,143,999
NORTHFIELD SAVINGS BANK	1,205	4	\$214,188	\$856,750
NOTHNAGLE HOME SECURITIES CORP	1,206	4	\$129,293	\$517,170
OCEANFIRST BANK	1,207	4	\$229,828	\$919,310
OTERO FEDERAL CREDIT UNION	1,208	4	\$172,869	\$691,474
ROSS MORTGAGE	1,209	4	\$331,093	\$1,324,373
SABINE STATE BANK & TRUST CO	1,210	4	\$202,050	\$808,199
SANFORD INSTITUTION FOR SAVINGS	1,211	4	\$221,547	\$886,188
SECURITY STATE BANK	1,212	4	\$217,636	\$870,543
SOUND COMMUNITY BANK	1,213	4	\$310,769	\$1,243,075
THE BANK OF BENNINGTON	1,214	4	\$223,913	\$895,651
THE HONESDALE NATIONAL BANK	1,215	4	\$128,197	\$512,787
THE LENDING CENTER CORPORATION	1,216	4	\$115,773	\$463,093
ACHIEVA CREDIT UNION	1,217	3	\$234,591	\$703,774
ADAMS COMMUNITY BANK	1,218	3	\$224,253	\$672,759
AMERICAN BANK OF HUNTSVILLE	1,219	3	\$249,795	\$749,386
AMERITRUST MORTGAGE CORP	1,220	3	\$229,251	\$687,754
BANK OF RUSTON	1,221	3	\$292,166	\$876,497
BANKERS BANK	1,222	3	\$154,987	\$464,960
BANKERS MORTGAGE CORPORATION	1,223	3	\$183,883	\$551,650
BATH SAVINGS INSTITUTION	1,224	3	\$150,329	\$450,987
CAPITAL INTERNATIONAL FINANCIAL INC.	1,225	3	\$290,161	\$870,483
CASS COUNTY BANK	1,226	3	\$310,987	\$932,960
CENTRAL BANK OF THE MIDWEST	1,227	3	\$296,673	\$890,019
CENTRIC BANK	1,228	3	\$221,071	\$663,212
CHOICEONE BANK	1,229	3	\$178,857	\$536,572
CITIZENS NATIONAL BANK OF PARK RAPIDS	1,230	3	\$107,852	\$323,557
CONTINENTAL MORTGAGE BANKERS	1,231	3	\$381,198	\$1,143,593

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
COOPERATIVA DE AHORRO Y CREDITO MAUN..	1,232	3	\$114,039	\$342,117
COOPERATIVA DE AHORRO Y CREDITO ORIENT..	1,233	3	\$141,208	\$423,625
CREDIT UNION MORTGAGE ASSN	1,234	3	\$227,269	\$681,806
CRESTLINE FUNDING CORP	1,235	3	\$512,401	\$1,537,204
DIRECTORS FINANCIAL GROUP	1,236	3	\$546,290	\$1,638,871
EAST COAST CAPITAL CORP	1,237	3	\$263,200	\$789,601
EQUITABLE BANK	1,238	3	\$246,097	\$738,290
FIRST BANK & TRUST COMPANY	1,239	3	\$166,692	\$500,077
FIRST COMMUNITY CREDIT UNION	1,240	3	\$165,167	\$495,500
FIRST FEDERAL BANK OF LOUISIANA	1,241	3	\$218,004	\$654,011
FIRST FEDERAL S&L ASSN OF GREENE CO	1,242	3	\$249,300	\$747,900
FIRST HOME BANK	1,243	3	\$151,155	\$453,464
FIRST NBC BANK	1,244	3	\$174,343	\$523,029
FIRST NEBRASKA BANK NA	1,245	3	\$166,875	\$500,624
GROUP 2000 REAL ESTATE SERVICE	1,246	3	\$435,060	\$1,305,180
HOME FEDERAL BANK OF TENNESSEE	1,247	3	\$241,331	\$723,992
HOME FEDERAL S&L	1,248	3	\$133,645	\$400,935
HOME FINANCING CENTER INC	1,249	3	\$254,379	\$763,137
HOME PROMISE CORPORATION	1,250	3	\$563,546	\$1,690,639
INTEGRITY FIRST BANK, NA	1,251	3	\$145,645	\$436,935
KIRKPATRICK BANK	1,252	3	\$194,004	\$582,013
LIBERTY BANK & TRUST CO	1,253	3	\$318,997	\$956,992
LOANWISE FINANCIAL LLC	1,254	3	\$248,529	\$745,587
MLB RESIDENTIAL LENDING, LLC	1,255	3	\$405,348	\$1,216,045
MOBIL OIL FEDERAL CREDIT UNION	1,256	3	\$247,876	\$743,627
MORTGAGE ASSURANCE INC	1,257	3	\$311,667	\$935,000
MOUNTAINONE BANK	1,258	3	\$360,174	\$1,080,523
OKLAHOMA EMPLOYEES CREDIT UNION	1,259	3	\$189,722	\$569,167
PINE BLUFF COTTON BELT FCU	1,260	3	\$196,167	\$588,500
PODIUM MORTGAGE CAPITAL LLC	1,261	3	\$220,484	\$661,452
PRINCETON MORTGAGE CORPORATION	1,262	3	\$295,951	\$887,852
PROVIDENT MORTGAGE CORP	1,263	3	\$298,236	\$894,709
QUONTIC BANK	1,264	3	\$378,216	\$1,134,648
RELOCATION MORTGAGE SERVICES INC	1,265	3	\$222,261	\$666,782
RG FEDERAL CREDIT UNION	1,266	3	\$143,673	\$431,019
SECURE LENDING SOLUTIONS, INC	1,267	3	\$335,267	\$1,005,800
SENIOR MORTGAGE BANKERS	1,268	3	\$143,333	\$430,000
SOUND CREDIT UNION	1,269	3	\$351,297	\$1,053,892
THE BANKERS GUARANTEE TITLE & TRUST CO	1,270	3	\$178,828	\$536,485
TURBOTVILLE NATIONAL BANK	1,271	3	\$126,087	\$378,260
VALLEY BANK RONAN	1,272	3	\$163,506	\$490,517
WILSON & MUIR BANK & TRUST COMPANY	1,273	3	\$237,792	\$713,377
AAA CONCORDIA MORTGAGE CORP	1,274	2	\$146,465	\$292,930
ALL IN ONE MORTGAGE LENDERS, LLC	1,275	2	\$250,564	\$501,127

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
AMERICAN LENDING	1,276	2	\$337,933	\$675,865
AMERICAN LENDING SOLUTIONS, LLC	1,277	2	\$226,313	\$452,625
ASOCIACION DE EMPLEADOS DEL ELA	1,278	2	\$202,897	\$405,793
AUTO CLUB TRUST FSB	1,279	2	\$200,225	\$400,450
BRAINERD S&L ASSN	1,280	2	\$165,650	\$331,299
CALCULATED RISK ANALYTICS,LLC	1,281	2	\$506,050	\$1,012,099
CENTRAL BANK OF THE OZARKS	1,282	2	\$193,500	\$387,000
CHARTER OAK FEDERAL CREDIT UNION	1,283	2	\$185,940	\$371,880
CITIZENS BANK	1,284	2	\$181,808	\$363,616
CNFC MORTGAGE CORPORATION	1,285	2	\$97,688	\$195,376
COLTEN MORTGAGE, LLC	1,286	2	\$507,179	\$1,014,357
COMMUNITY BANK & TRUST	1,287	2	\$93,927	\$187,853
COOPERATIVA A/C DE AGUADA	1,288	2	\$168,059	\$336,117
COOPERATIVA A/C DE CAMUY	1,289	2	\$140,048	\$280,096
COOPERATIVA A/C DE RINCON	1,290	2	\$160,608	\$321,216
COOPERTIVA DE AHORRO Y CREDITO LAS PIED..	1,291	2	\$201,800	\$403,600
CROSSFIRE FINANCIAL NETWORK, INC	1,292	2	\$168,037	\$336,073
CROWN MORTGAGE CORP	1,293	2	\$230,794	\$461,587
ENDEAVOR CAPITAL LLC	1,294	2	\$160,362	\$320,724
FIRST MONTANA BANK	1,295	2	\$107,970	\$215,940
FIRST MORTGAGE CO INC	1,296	2	\$153,350	\$306,700
FIRST NATIONAL BANK CORTEZ	1,297	2	\$148,652	\$297,304
FIRSTCAPITAL BANK OF TEXAS, N.A.	1,298	2	\$204,728	\$409,456
GLOBAL EQUITY FINANCE INC	1,299	2	\$229,538	\$459,075
LEGENDS BANK	1,300	2	\$254,604	\$509,207
MIDWEST BANKCENTRE	1,301	2	\$143,957	\$287,913
MSA MORTGAGE, LLC	1,302	2	\$337,500	\$675,000
NATIONAL BANK OF BLACKSBURG	1,303	2	\$246,317	\$492,634
NORTHLAND AREA FEDERAL CREDIT UNION	1,304	2	\$44,850	\$89,700
PEOPLES BANK OF COMMERCE	1,305	2	\$295,000	\$590,000
PMF, INC	1,306	2	\$258,906	\$517,812
PRIMUS LENDING CORP	1,307	2	\$378,244	\$756,487
PUTNAM BANK	1,308	2	\$193,319	\$386,637
RSNB BANK	1,309	2	\$165,806	\$331,612
SPIRIT OF ALASKA FEDERAL CREDIT UNION	1,310	2	\$253,811	\$507,622
US LENDING & FINANCE LTD	1,311	2	\$114,903	\$229,806
WASHITA MORTGAGE INC	1,312	2	\$124,500	\$249,000
WESTERN COMMERCE BANK	1,313	2	\$157,015	\$314,030
ACCEPTANCE CAPITAL MTG CORP	1,314	1	\$193,171	\$193,171
ALLY BANK	1,315	1	\$250,000	\$250,000
ARTISANS' BANK	1,316	1	\$503,918	\$503,918
ASSOCIATED CREDIT UNION OF TEXAS	1,317	1	\$274,778	\$274,778
ASSOCIATED MORTGAGE BANKERS, INC	1,318	1	\$439,245	\$439,245
BANKFIRST	1,319	1	\$160,750	\$160,750

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
CEDAR POINT FEDERAL CREDIT UNION	1,320	1	\$290,000	\$290,000
CENTRAL BANK OF BRANSON	1,321	1	\$214,371	\$214,371
CLASSIC MORTGAGE, LLC	1,322	1	\$611,878	\$611,878
COASTALSTATES BANK	1,323	1	\$178,461	\$178,461
COMMAND CAPITAL MORTGAGE SERVICES, LLC	1,324	1	\$199,703	\$199,703
COMMONWEALTH MORTGAGE LLC	1,325	1	\$284,075	\$284,075
COMMUNITY BANK OF OAK PARK RIVER FORE..	1,326	1	\$270,697	\$270,697
COMMUNITY CREDIT UNION OF FL	1,327	1	\$227,156	\$227,156
COOP MANATI	1,328	1	\$214,515	\$214,515
COOPERATIVA A/C AGUAS BUENAS	1,329	1	\$100,000	\$100,000
CREDENCE FUNDING CORP	1,330	1	\$331,776	\$331,776
CUSTOMERS BANK	1,331	1	\$286,020	\$286,020
DEL NORTE BANK	1,332	1	\$197,437	\$197,437
ECU MORTGAGE LLC	1,333	1	\$194,085	\$194,085
EVERLEND MORTGAGE COMPANY	1,334	1	\$272,890	\$272,890
FIRST CHOICE BANK	1,335	1	\$202,500	\$202,500
FIRST DIRECT LENDING LLC	1,336	1	\$282,500	\$282,500
FIRST FIDELITY BANK	1,337	1	\$150,000	\$150,000
FIRST HARRISON BANK	1,338	1	\$230,144	\$230,144
FIRST NATIONAL BANK OF CENTRAL ALABAMA	1,339	1	\$179,681	\$179,681
FIRST NATIONAL BANK OF SYRACUSE	1,340	1	\$135,000	\$135,000
FIRST PRIORITY FINANCIAL	1,341	1	\$207,000	\$207,000
FIRST WESTERN BANK & TRUST	1,342	1	\$274,783	\$274,783
FIVE POINTS BANK	1,343	1	\$175,000	\$175,000
GREAT LAKES CREDIT UNION	1,344	1	\$149,785	\$149,785
HEARTLAND BANK	1,345	1	\$171,000	\$171,000
INOVA FEDERAL CREDIT UNION	1,346	1	\$181,827	\$181,827
LOGAN FINANCE CORP	1,347	1	\$46,650	\$46,650
MIDWEST BANK NA	1,348	1	\$134,159	\$134,159
MONARCH BANK	1,349	1	\$473,707	\$473,707
MUFG UNION BANK	1,350	1	\$510,000	\$510,000
OMEGA FINANCIAL SERVICES, INC	1,351	1	\$280,912	\$280,912
PACIFIC ACCESS MORTGAGE	1,352	1	\$505,600	\$505,600
PACIFIC HORIZON BANCORP, INC.	1,353	1	\$521,665	\$521,665
PARAGON BANK	1,354	1	\$252,500	\$252,500
PHOENIX MORTGAGE SPECIALIST INC	1,355	1	\$102,000	\$102,000
PRIORITY MORTGAGE FUNDING	1,356	1	\$271,208	\$271,208
REPUBLIC MORTGAGE HOME LOANS LLC	1,357	1	\$169,535	\$169,535
RESIDENTIAL HOME MORTGAGE CORPORATION	1,358	1	\$426,629	\$426,629
ROCKLAND SAVINGS BANK, FSB	1,359	1	\$135,000	\$135,000
SECURITY BANK	1,360	1	\$135,000	\$135,000
SOY CAPITAL BANK AND TRUST COMPANY	1,361	1	\$118,278	\$118,278
SUMNER BANK & TRUST	1,362	1	\$296,235	\$296,235
TAYLOR MORRISON HOME FUNDING	1,363	1	\$497,029	\$497,029

Lender Loan Detail - FY 2017

Loan Type: Purchase

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
TEXANA BANK	1,364	1	\$429,401	\$429,401
THE FARMERS BANK	1,365	1	\$248,400	\$248,400
TIMBERLAND BANK	1,366	1	\$263,415	\$263,415
TRUE NORTH FCU	1,367	1	\$495,700	\$495,700
UNION NATIONAL MORTGAGE CORP	1,368	1	\$152,026	\$152,026
UNIVERSITY OF WISCONSIN CU	1,369	1	\$186,850	\$186,850
VA NADL PROGRAM	1,370	1	\$150,000	\$150,000
WASHINGTON MUTUAL BANK FA-NAMC	1,371	1	\$70,890	\$70,890
WEST CENTRAL BANK	1,372	1	\$230,700	\$230,700